U.S. SORGHUM INDUSTRY David M. Jackson Warren R. Grant Carl E. Shafer U.S. Department of Agriculture Economics, Statistics, and Agricultural Economic Report No. 45 7 Cooperatives Service U.S. SORGHUM INDUSTRY, by David M. Jackson, Warren R. Grant, and Carl E. Shafer, National Economics Division; Economics, Statistics, and Cooperatives Service; U.S. Department of Agriculture. Agricultural Economic Report 457. #### ABSTRACT Sorghum has become a major feed grain crop in recent years, complementing the development of the feedlot industry in the Southwest where most U.S. sorghum is produced. About 72 percent of the crop is fed domestically; exports account for 26 percent. Seed, food, and industrial use totaled less than 1 percent of total demand in the past 10 years. The entire U.S. sorghum subsector, from producer to end-user, is described as are the factors affecting supply and demand: production costs, supply trends, production geography, stock levels, Government policy, market structure, prices, and world production and trade. KEYWORDS: Sorghum, Feed grain, Production stocks, Feed use, Exports, Market structure, Prices, Production costs, Policy, World production, World trade. #### PREFACE This publication is one of a series of ESCS descriptive studies of major U.S. food and feed grains. Already published are: - . U.S. Rice Industry, by Shelby H. Holder, Jr., and Warren R. Grant (AER-433). - . U.S. Wheat Industry, by Walter G. Heid, Jr. (AER-432). - . <u>U.S. Barley Industry</u>, by Walter G. Heid, Jr., and Mack N. Leath (AER-395). Copies of these publications as well as this one on sorghum (AER-457) are available from: ESCS Publications 0054-S U.S. Department of Agriculture Washington, D. C. 20250 ## CONTENTS | | | | | | | Page | |---------------------|-----------------------|-------------------|-----------------------|---|---|--| | | _ | | | | | | | HIGHLIGHTS | | | | | | iii | | | | | | | | | | INTRODUCTION | | | | | | 1 | | | | | | | | | | BRIEF HISTORY OF SO | RCHIM | | | | | | | DRIET HISTORY OF BO | ROHOH | • • • • • • • • • | | | | | | SUPPLY | | | | | | | | Location and Prod | | | | | | | | | | | | | | | | Stocks | 1 1 1 1 1 1 | | | | | | | Total Supply | | • • • • • • • • | ••••• | • • • • • • • • • • • | • • • • • • • • • • • • | 17 | | | | | | | | | | DISTRIBUTION | | | | | | | | Feed Use | | | | | | | | Seed, Food, and I | | | | | | | | U.S. Exports | | | | | | 26 | | | | | | | | | | MARKET STRUCTURE AN | D PRACTICES. | | | | | 26 | | Flow Volume and I | nfluencing H | actors | | | | 26 | | Assembly | | | | | | | | Storage | | | | | | | | Transportation | | | | | | | | Processing and Ma | | | | | | | | Grain Standards | | | | | | | | Futures Prices | | | | | | | | rutules Frices | | • • • • • • • | | | • | | | COSTS AND PRICES | | | | | | | | Drying | | | • • • • • • • • • • • | | ••••• | | | | | | | | | | | Transportation an | | | | | | | | Prices | | • • • • • • • • | | • • • • • • • • • • | | 39 | | | ik skar ili. | | | 2 · · · · · · · · · · · · · · · · · · · | | | | WORLD PRODUCTION, U | | | | | | | | Production | | | | | | | | Use | | | | | | | | Trade | | | | | | 60 | | | | | est established | | | | | POLICY | | | | | , | 63 | | War Measures | | | | · • • • • • • • • • • | | 64 | | Postwar Transitio | n | | | | | 64 | | Korean Conflict | • • • • • • • • • • • | | | | | 65 | | Postconflict Tran | | | | | | | | Farm Programs, 19 | | | | | | | | Program Costs | | | | | | | | | ***** | | | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | REFERENCES | | | | | | 71 | | MER ENGINOED | | ••••• | | | | , , , , , , , , , , , , , , , , , , , | APPENDIX TABLES .. 75 #### HIGHLIGHTS U.S. sorghum production is concentrated in the southern half of the Great Plains, with about 80 percent of the 1970-78 production occurring in Texas, Kansas, and Nebraska. Production rose sharply after the 1956 introduction of hybrid sorghum. Sorghum became an important U.S. feed grain crop after World War II. Domestic feed use during 1970-78 accounted for 72 percent of total demand, while exports were 27 percent. Food, seed, and industrial use comprised less than 1 percent. The Southwest feedlot industry should remain large, assuming no drastic economic changes or shifts in consumer attitudes and wants. Major factors affecting sorghum consumption in the Southwest are sorghum prices relative to other feed grains (especially corn), beef prices, and feeding rates. The United States produced about 30 percent of the total world sorghum during 1960 to 1979 and has supplied an average of 67 percent of annual world exports since 1949. Japan is the largest U.S. customer. Argentina, Australia, and the United States supply about 90 percent of the world's sorghum exports. World trade quadrupled from 1960 to 1978, fluctuating from a low of 2.6 million metric tons in 1960 to a high of 11.9 million metric tons in 1976. The export market is expected to grow. World sorghum production rose from 43.1 million metric tons in 1960 to a high of 70.5 million in 1977, an increase of 59 percent. Higher yields, resulting from expanded fertilizer use, improved technology, and sorghum hybrids, accounted for most of the increased production. ## **U.S. SORGHUM INDUSTRY** David M. Jackson, Warren R. Grant, and Carl E. Shafer* #### INTRODUCTION Sorghum is a major livestock and poultry feed and human food in many countries where climates are relatively warm. Sorghum ranks fifth in total acreage among the crops of the world, behind wheat, rice, corn, and barley. More than 45.9 million hectares (113.4 million acres) were harvested in 1979. The United States is a major sorghum producer and exporter, and uses sorghum for feed, forage, seed, food, and industrial purposes. U.S. sorghum production is second only to corn as a feed crop. Feed use rose from 412 million bushels in 1964 to 701 million bushels in 1973, and then dropped to 473 million bushels in 1977. It accounted for 73 percent of U.S. sorghum production in 1978. Another 26 percent was exported, accounting for 50 percent of world sorghum exports. This report describes the U.S. sorghum industry from producer to consumer and provides a source of economic and statistical information on the U.S. sorghum subsector. ## BRIEF HISTORY OF SORGHUM 1/ Sorghum culture probably originated in eastern Africa (Ethiopia or Sudan) between 5,000 and 7,000 years ago. Migrating natives apparently carried sorghum to other African countries before the grain's existence was recorded. The earliest record of sorghum is in a carving in the plain of Sennacherib, at Ninevah, Assyria, dated about 700 B.C. The grain reached Europe and India by about the beginning of the Christian era, the Botswana area by the 10th century A.D., China and southern Asia by the 13th century, Zambia by the 14th century, and southern Africa by the 16th century. Broomcorn sorghum, developed by repeated selection of sorghums with long panicle branches, also was cultivated in Europe by the 16th century. Benjamin Franklin is believed to have introduced it to North America in the latter part of the 18th century. Sorghum seed, carried by captive slaves, arrived in the Western Hemisphere during the 17th and 18th centuries. Varieties brought by those slaves were of minor importance, although one variety, Guinea corn, was grown well into the 20th century. U.S. sorghum production for syrup and forage came after Chinese Amber sorghum was introduced from France in 1853 and 15 varieties of sorghum were brought from South ^{*}Jackson is a former research assistant and Shafer is a professor in the Department of Agricultural Economics, Texas A&M University. Grant is an ESCS agricultural economist. ¹/ This section is based on the reports by Doggett (2) and Wall and Ross (60). (Underscored numerals refer to items in the References section.) Africa in 1857 by Leonard Wray, an English sugar planter. Some of Wray's varieties gave rise to sweet sorghum varieties such as Orange, White African, and Honey, still popular today. Sorghum has been a prominent crop in the southern half of the U.S. Great Plains since the latter half of the 19th century. Sudangrass, a major forage crop in this country, was brought from the Sudan by U.S. Department of Agriculture personnel in 1909. Plant breeders still explore Africa and Asia in search of desirable plant and grain characteristics to incorporate into hybrids. The United States introduced varieties to Argentina, Paraguay, and Australia during the 20th century, helping those countries produce sorghum on a large scale. Sorghum resists drought and heat better than other feed grains, provides grain and forage for livestock, and furnishes cash income for farmers in the southern half of the Great Plains. Broomcorn sorghum was a leading cash income crop for the farmers in that region in the early 1900's to 1940's. Towns were named after various sorghum groups because of the grain's importance to the early settlers: Feterita, Kans.; Milo and Mocan, Okla.; and Kafir and Sudan, Tex. U.S. sorghum production increased more than eightfold between 1940 and 1975. Acreage more than doubled and average yields tripled. Combine harvesting, multiple row planting equipment, and better tillage and cultivation machinery permitted increased acreages devoted to sorghum as a cash crop, with a minimum of manual labor. The response of sorghum to ample soil moisture and high soil nitrogen levels has resulted in increased irrigated sorghum acreage and extensive use of commercial fertilizers. These practices, along with the development of improved hybrids, better pest control, more optimal plant population, and better cultural operations are largely responsible for the dramatic yield increases. #### SUPPLY The United States is the world's largest sorghum producer, accounting for more than one-fourth of total world
production since 1960. Annual U.S. sorghum supply available for domestic use and export consists primarily of production and stocks (table 1). Imports have been small and do not significantly affect domestic supply and disappearance in the U.S. sorghum subsector (imports are listed in table 11). Most sorghum is harvested between July and October, with approximately 75 percent of the crop marketed between July and January. ### Location and Production Trends Sorghum is produced under a wide range of soil and climatic conditions. It withstands limited moisture conditions and adapts to high temperatures. Most is produced in the Southern Plains States, with about 80 percent of the harvest taking place in Texas, Kansas, and Nebraska. There have been noticeable changes in production locations since 1950, although they have been relatively small in most cases. The most noticeable shifts occurred in the aggregate share of Kansas, Nebraska, Oklahoma, and Texas, which dropped from 90.4 percent in 1950 to a low of 78.5 percent in 1971 (table 2). The average aggregate production share from 1970 to 1979 was 82.8 percent. Relative rankings among the major sorghum producing States were quite stable until 1976, with Texas, Kansas, Nebraska, Oklahoma, and California the first five major States. Missouri sorghum production exceeded Oklahoma and California production during 1976-78. Although a major producer of the total domestic crop, Texas' relative share in production has declined since 1950. Increases in other States, primarily Kansas and Table 1--Supply and distribution of sorghum, United States | | | | Supply | | | | Distribution | | | |--------------------------------|------------------|------------|------------|-----------------|---|------------------------------|-----------------------------------|-------|-----| | Year
beginning
October 1 | peginning Oct. 1 | Production | Total | Seed <u>2</u> / | Industrial
and food
uses <u>3</u> / | :
Exports <u>4</u> /
: | : Feed and : residual <u>5</u> /: | Total | | | | : | | , | | Million bu | shels | | | | | 1050 | , | 60 | 234 | 293 | 2 | 36 | 75 | 141 | 255 | | 1950 | | 38 | 163 | 201 | 2 | 12 | 62 | 115 | 191 | | 1951 | | 10 | 91 | 101 | 2 | 4 | 10 | 77 | 93 | | 1952 | | 7 | 115 | 123 | 2 | 5 | 15 | 78 | 101 | | 1953 | | 22 | 236 | 258 | 3 | 8 | 48 | 124 | 182 | | | : | 75 | 243 | 318 | . 3 | 8 | 66 | 159 | 236 | | | : | | 205 | 286 | 3 | 9 | 22 | 172 | 206 | | _,_, | : | 81 | 568 | 646 | 3 | 9 | 57 | 269 | 337 | | _,_, | : | 79 | 581 | 890 | 2 | 9 | 100 | 269 | 380 | | | : | 309 | 555 | 1,065 | 2 | 12 | 98 | 371 | 483 | | | : | 510 | 620 | 1,201 | 2 | 11 | 71 | 416 | 499 | | | : | 581 | 480 | 1,182 | 2 | 12 | 99 | 408 | 520 | | | : | 702 | | 1,171 | 2 | 10 | 113 | 391 | 516 | | 170- | : | 661 | 510 | 1,240 | 2 | 11 | 107 | 471 | 591 | | | : | 655 | 585 | 1,139 | 2 | 11 | 148 | 412 | 573 | | | : | 649 | 490 | | 2 | 11 | 266 | 569 | 848 | | | : | 566 | 673 | 1,239 | 2 | 11 | 248 | 601 | 862 | | | : | 391 | 715 | 1,106
999 | 2 | 11 | 166 | 532 | 711 | | 1967 | : | 244 | 755
701 | | 2 | 11 | 106 | 613 | 732 | | 1968 | : | 288 | 731 | 1,019 | 2 | 7 | 126 | 638 | 773 | | 1969 | : | 287 | 730 | 1,017
928 | 3 | 7 | 144 | 684 | 838 | | 1970 | : | 244 | 684 | 928
966 | 2 | 7 | 123 | 692 | 824 | | 1971 | : | 90 | 876 | | 2 | 4 | 212 | 660 | 878 | | 1972 | : | 142 | 809 | 951 | 2 | 4 | 234 | 701 | 942 | | 1973 | : | 73 | 930 | 1,003
684 | 2 | 4 | 212 | 431 | 649 | | 1974 | : | 61 | 623 | | 2 | 4. | 229 | 502 | 737 | | 1975 | : | 35 | 753
730 | 788
771 | 2 | 4 | 246 | 428 | 680 | | 1976 | : | 51 | 720 | 771 | 2 | 5 | 213 | 473 | 693 | | 1977 | : | 91 | 793
772 | 884 | 2 | 5 | 200 | 573 | 780 | | 1978 | : | 191 | 748 | 939 | 2 | 5 | 275 | 561 | 843 | | 1979 | : | 159 | 814 | 974 | ۷ | . ن | 2,5 | | | ^{1/} Includes all old crop grain in all storage positions. Source: $(\underline{29})$. $[\]overline{2}$ / Based on acreage seeded to the following crop. ^{3/} Principally alcohol and distilled spirits. Includes an allowance for wet processing. [/] Grain only. ^{5/} Includes other minor uses and waste. Table 2--Share of total U.S. sorghum production, major producing States | Year
beginning
October 1 | Kansas | :
Nebraska | Oklahoma | Texas | : Aggregate : share : | |--------------------------------|--------|---------------|----------|--------------|-----------------------| | | | | | | | | • | | | Percent | | | | • | | | | | | | 1950 : | 19.0 | 2.0 | 7.5 | 61.9 | 90.4 | | 1951 : | 35.8 | 1.0 | 10.5 | 45.1 | 92.4 | | 1952 : | 22.3 | 2.7 | 5.1 | 58.1 | 88.2 | | 1953 : | 28.0 | 2.7 | 7.0 | 50.5 | 88.2 | | 1954 : | 22.0 | 6.2 | 2.7 | 57.6 | 88.5 | | 1334 . | 22.0 | 0.2 | | 2.00 | , | | 1955 : | 13.7 | 3.3 | 5.9 | 61.2 | 84.1 | | 1956 : | 11.8 | 6.0 | 3.0 | 60.2 | 81.0 | | 1957 : | 22.9 | 13.7 | 2.7 | 42.2 | 81.5 | | 1958 : | 21.1 | 12.8 | 3.0 | 44.7 | 81.6 | | | 24.2 | 10.5 | 3.2 | 47.4 | 85.3 | | 1959 : | 24.2 | 10.5 | J • 2 | 7/ • 7 | 03.3 | | 1000 | 27 1 | 14.6 | 3.8 | 41.7 | 87.2 | | 1960 : | 27.1 | | 3.5 | 47.9 | 87.2 | | 1961 : | | 12.5 | 3.9 | 39.5 | 88.6 | | 1962 : | | 19.9 | 3.7 | 41.7 | 88.4 | | 1963 : | 25.1 | 17.9 | 3.0 | 43.9 | 86.2 | | 1964 : | 20.0 | 19.3 | 3.0 | 43.9 | 00.2 | | 1065 | 20 5 | 19.1 | 3.4 | 42.9 | 85.9 | | 1965 : | 20.5 | 19.1 | 2.9 | 43.6 | 85.9 | | 1966 : | | | 3.4 | 44.9 | 84.9 | | 1967 : | | 17.1 | | 46.0 | 85.4 | | 1968 : | 22.1 | 13.8 | 3.5 | | 85.3 | | 1969 : | 24.5 | 15.9 | 3.4 | 41.5 | 03.3 | | | 01.0 | 11 0 | 2.4 | 48.1 | 83.8 | | 1970 : | 21.3 | 11.0 | 3.4 | 34.6 | 78.5 | | 1971 : | 26.7 | 14.1 | 3.1 | 39.5 | 84.2 | | 1972 : | 26.8 | 14.6 | 3.3 | | 86.1 | | 1973 : | 23.3 | 15.0 | 3.3 | 44.5 | | | 1974 : | 21.1 | 10.0 | 3.6 | 49.6 | 84.3 | | 1075 | 00.0 | 10 (| 2 2 | ۸ <u>۵</u> ۸ | 86.3 | | 1975 : | 20.0 | 13.6 | 3.3 | 49.4 | 83.3 | | 1976 : | 23.6 | 16.6 | 2.4 | 40.7 | 80.9 | | 1977 : | 30.6 | 18.5 | 2.7 | 29.1 | 78.9 | | 1978 : | 27.9 | 18.3 | 2.3 | 30.4 | | | 1979 : | 31.5 | 17.8 | 2.8 | 29.8 | 81.9 | | • | | | | | | | Average : | 23.3 | 12.7 | 3.8 | 45.3 | 85.1 | | | | , | | | | Source: (29). Nebraska, occurred at a faster rate than in Texas. The Texas share averaged 45.3 percent from 1950 to 1979. Texas production has ranged from 54 million bushels in 1952 to 417 million bushels in 1973 (table 3). Kansas sorghum production increased sharply from 19 million bushels in 1952 to 243 million bushels in 1977 (table 4). The increase in Nebraska sorghum production was similar to Kansas (table 5). Oklahoma, the fourth largest sorghum producing State, did not increase sorghum production as rapidly as the other three major States (table 6). U.S. sorghum production has fluctuated dramatically. Production increased sharply in the fifties; acreage declines were offset by increased yields in the sixties; and considerable variation prevailed in total sorghum production in the seventies (table 7). The wide fluctuation in production resulted primarily from adverse weather, along with changing Government policies, unstable prices, and changing market and price expectations. U.S. sorghum production more than tripled from 1950-54 to 1975-79. Acreage increases accounted for slightly over one-third of this production increase, while yield increases accounted for slightly under two-thirds of the production rise. Sorghum also is harvested for forage and silage (table 7). Production for both forage and silage initially increased in the early fifties. The combined harvested acreage of forage and silage peaked in 1955, with a gradual decline in importance since that date. The U.S. Department of Agriculture discontinued production estimates for forage in 1969 (table 7). For these reasons, the remaining portion of this report will deal with sorghum as a grain. #### Area Total U.S. sorghum acreage led barley, durum wheat, other spring wheat, rye, rice, and cotton between 1970 and 1979 (table 8). Corn, winter wheat, soybeans, and hay acreage exceeded that of sorghum. Oats and sorghum acreages alternated in relative size: sorghum averaged 17.8 million acres and oats averaged 18.6 million acres. U.S. sorghum acreage rose sharply from 5.3 million acres in 1952 to 19.7 million acres in 1957. Acreage variation was less during the sixties and seventies, with a range of 11 to 16 million. Acreage rose nearly 70 percent between 1950-54 and 1975-79. Acreage planted to sorghum in the major sorghum producing States is inversely related to trends in the acreage of other crops (fig. 1). Sorghum acreage increased sharply during the fifties, while wheat, cotton, and corn acreage in the same States declined. When sorghum acreage declined in the early sixties, wheat, cotton, and corn acreage in the major sorghum States rose. Winter wheat, corn, and cotton are the most important competitors of sorghum in Texas. Cotton is the competitor in California and Oklahoma. Corn and soybean substitution is of particular importance in parts of Kansas and Nebraska. Texas acreage increased 25 percent between 1950-54 and 1975-79, while Kansas and Nebraska acreage rose 33 percent and 758 percent, respectively. Sorghum acreage in Oklahoma declined 28 percent during the same period. #### Yields Increased yields were largely responsible for the rise in sorghum production during 1950-72. U.S. sorghum yields surged steadily upward with the introduction of hybrids in 1956; yields tripled the prehybrid level by 1972. A record U.S. yield of 60.7 bushels per acre was reached in 1972. Yields leveled off after 1973 and declined to an average of 45.1 bushels in 1974, the lowest since 1964. The average yield recovered to 56.3 bushels by 1977 and reached a record level of 62.9 bushels by 1979. Table 3--Texas sorghum: Acreage, yield, and production | | | · · · · · · · · · · · · · · · · · · · | | | |--------------------------------|--------|---------------------------------------|--------------|---------------| |
Year
beginning
October 1 | : | Harvested
acres | Yield | Production | | | :
: | 1,000 acres | Bushels | 1,000 bushels | | 1050 | : | 6 200 | 23.0 | 144,566 | | 1950 | : | 6,289 | 19.0 | 74,193 | | 1951 | : | 3,913 | 19.0 | 54,264 | | 1952 | • | 2,860 | 20.5 | 56,837 | | 1953 | • | 2,766 | 23.5 | 135,630 | | 1954 | : | 5,782 | 23.3 | 133,030 | | 1055 | : | 6 216 | 23.5 | 148,309 | | 1955 | : | 6,316 | 26.0 | 124,202 | | 1956 | : | 4,777 | 32.5 | 244,075 | | 1957 | : | 7,510 | | 251,427 | | 1958 | : | 7,619 | 33.0 | 251,427 | | 1959 | : | 7,162 | 36.0 | 237,632 | | 1060 | : | 6 001 | 38.0 | 258,552 | | 1960 | : | 6,804 | | 229,635 | | 1961 | : | 5,103 | 45.0
39.0 | 201,006 | | 1962 | : | 5,154 | | 242,660 | | 1963 | : | 5,515 | 44.0 | 215,648 | | 1964 | : | 4,688 | 46.0 | 213,040 | | 1065 | : | F 0F1 | 56.0 | 294,056 | | 1965 | : | 5,251 | | | | 1966 | : | 5,566 | 56.0 | 311,696 | | 1967 | : | 6,735 | 51.0 | 343,485 | | 1968 | : | 6,196 | 55.0 | 340,780 | | 1969 | : | 6,196 | 50.0 | 309,800 | | 1070 | : | E 006 | 56.0 | 329,616 | | 1970 | : | 5,886 | 52.0 | 303,004 | | 1971 | : | 5,827 | 59.0 | 319,780 | | 1972 | : | 5,420 | 60.0 | 417,000 | | 1973 | • | 6,950 | 52.0 | 312,000 | | 1974 | • | 6,000 | 32.0 | 312,000 | | 1975 | • | 7 200 | 52.0 | 374,400 | | | : | 7,200
5,800 | 50.5 | 292,900 | | 1976
1977 | • | 4,800 | 48.0 | 230,400 | | 1977 | • | | 49.0 | 230,400 | | 1978
1979 | • | 4,650
4,500 | 54.0 | 243,000 | | 13/3 | : | 4,500 | J4 . U | 243,000 | | | | | | | Source: (<u>29</u>). Table 4--Kansas sorghum: Acreage, yield and production | Year beginning October 1 | Harvested
acres | Yield | : Production : | |--------------------------|--------------------|----------------|----------------| | • | 1,000 acres | <u>Bushels</u> | 1,000 bushels | | :
1950 : | 1,943 | 23.0 | 44,689 | | 1951 : | 2,605 | 22.0 | 57,310 | | 1952 : | 1,324 | 14.0 | 18,536 | | 1953 | 1,915 | 16.0 | 30,640 | | 1954 : | 3,567 | 14.5 | 51,722 | | :
1955 : | 2,891 | 11.5 | 33,246 | | 1956 : | 1,626 | 15.0 | 24,390 | | 1957 : | 6,149 | 21.0 | 129,129 | | 1958 : | 3,908 | | 128,964 | | 1959 : | 4,053 | 35.0 | 141,855 | | :
1960 : | 4,296 | 39.0 | 167,544 | | 1961 : | 2,792 | 40.0 | 111,685 | | 1962 : | 2,960 | 43.5 | 128,760 | | 1963 : | 3,789 | 39.0 | 147,771 | | 1964 : | 3,069 | 32.0 | 98,208 | | 1965 : | 3,031 | 36.0 | 139,426 | | 1966 : | 2,849 | 49.0 | 139,601 | | 1967 : | 3,248 | 46.0 | 149,408 | | 1968 : | 3,475 | 47.0 | 163,325 | | 1969 : | 3,266 | 56.0 | 182,896 | | :
1970 : | 3,560 | 41.0 | 145,960 | | 1971 : | 4,325 | 54.0 | 233,550 | | 1972 : | 3,500 | 62.0 | 217,000 | | 1973 : | 3,900 | 56.0 | 218,400 | | 1974 : | 3,320 | 62.0 | 217,000 | | :
1975 : | 3,430 | 42.0 | 144,060 | | 1976 : | 3,950 | 43.0 | 169,850 | | 1977 : | 4,050 | 60.0 | 243,000 | | 1978 : | 4,020 | 52.0 | 209,040 | | 1979 : | 3,720 | 69.0 | 256,680 | | | · . | | | Source: (29). Table 5--Nebraska sorghum: Acreage, yield, and production | | | | · | |--------------------------------|-----------------------------|---------|------------------| | Year
beginning
October 1 | : Harvested
: acres
: | Yield | Production | | | 1,000 acres | Bushels | 1,000 bushels | | 1950 | 194 | 25.0 | 4,850 | | 1951 | : 128 | 13.0 | 1,664 | | 1952 : | 97 | 23.0 | 2,231 | | 1953 : | : 182 | 16.0 | 2,912 | | 1954 : | 540 | 27.0 | 14,580 | | 1955 : | 720 | 11.0 | 7 000 | | 1956 | 889 | 14.0 | 7,920 | | 1957 | 1,983 | 39.0 | 12,446
77,337 | | 1958 | 1,624 | 48.0 | | | 1959 | 1,413 | 43.5 | 77,952 | | 1000 | | 43.3 | 61,683 | | 1960 | 1,796 | 50.5 | 90,698 | | 1961 : | 1,185 | 50.5 | 59,842 | | 1962 : | 1,540 | 66.0 | 101,640 | | 1963 : | 1,910 | 55.0 | 105,050 | | 1964 | 2,025 | 47.0 | 95,175 | | | | | 33,1.3 | | 1965 : | 2,271 | 53.5 | 121,498 | | 1966 : | 2,089 | 68.0 | 95,259 | | 1967 : | 2,193 | 56.5 | 123,904 | | 1968 : | 1,754 | 58.0 | 101,732 | | 1969 : | 1,561 | 76.0 | 118,636 | | 1970 | 1,520 | 51.0 | 77 720 | | 1971 : | 2,057 | 60.0 | 77,720 | | 1972 : | 1,640 | 72.0 | 123,420 | | 1973 : | 2,000 | 68.0 | 118,080 | | 1974 : | 1,900 | 33.0 | 136,000 | | | 1,200 | 33.0 | 62,700 | | 1975 : | 1,900 | 55.0 | 104,500 | | 1976 : | 2,100 | 57.0 | 119,700 | | 1977 : | 2,130 | 71.0 | 151,230 | | 1978 : | 1,830 | 75.0 | 137,250 | | 1979 : | 1,830 | 79.0 | 144,570 | | | | | | Source: (29). Table 6--Oklahoma sorghum: Acreage, yield, and production | Year
beginning
October 1 | : Harvested
: acres
: | Yield | Production | |--------------------------------|-----------------------------|---------|---------------| | · . | : 1,000 acres | Bushels | 1,000 bushels | | 1950 | : 947 | 18.5 | 17,520 | | 1951 | 1,048 | 16.0 | 16,768 | | 1952 | ÷ 472 | 9.0 | 4,248 | | 1953 | 613 | 12.5 | 7,662 | | 1954 | : 614 | 10.5 | 6,447 | | | . 014 | 10.5 | 0,447 | | 1955 | 1,108 | 13.0 | 14,404 | | 1956 | 587 | 10.5 | 6,447 | | 1957 | 922 | 16.5 | 15,213 | | 1958 | 710 | 26.0 | 18,460 | | 1959 | 696 | 27.0 | 18,792 | | | | 27.0 | 10,772 | | 1960 | 779 | 30.5 | 23,760 | | 1961 | 553 | 30.5 | 16,866 | | 1962 | 658 | 30.0 | 19,740 | | 1963 | 740 | 29.5 | 21,830 | | 1964 | 577 | 25.5 | 14,714 | | | 3,, | | 14,714 | | 1965 | 590 | 37.0 | 21,830 | | 1966 | 507 | 40.0 | 20,280 | | 1967 | 679 | 38.0 | 25,802 | | 1968 | 638 | 38.0 | 26,158 | | 1969 | 542 | 47.0 | 25,474 | | | ; | 17.0 | 23,474 | | 1970 | 542 | 43.0 | 23,306 | | 1971 : | 750 | 36.0 | 27,000 | | 1972 : | 630 | 43.0 | 27,090 | | 1973 : | 696 | 44.0 | 30,624 | | 1974 : | | 38.0 | 22,800 | | : | • | | 22,000 | | 1975 : | 520 | 38.0 | 19,760 | | 1976 : | 565 | 30.0 | 16,950 | | 1977 : | 565 | 38.0 | 21,470 | | 1978 : | 485 | 36.0 | 17,460 | | 1979 : | 515 | 45.0 | 23,175 | | | | 1 | ,_,_, | Source: $(\underline{29})$. | Year : | Acreage | Grain | | | | | | | | | | |-----------------------|-----------------------------|----------------------|-----------------------------|------------|---------------------|---------------|--|--|--|--|--| | beginning: October 1: | planted for
all purposes | Acreage
harvested | Yield per
harvested acre | Production | Price per bushel 1/ | Farm
value | | | | | | | : | 1,0 | 000 | | 1,000 | | 1,000 | | | | | | | : | <u>acr</u> | | Bushels | bushels | <u>Dollars</u> | dollars | | | | | | | : | | 40.016 | 00.6 | 000 506 | 1.05 | 245,342 | | | | | | | 1950 : | 16,055 | 10,346 | 22.6 | 233,536 | 1.32 | 215,468 | | | | | | | 1951 : | 15,028 | 8,544 | 19.1 | 162,863 | | | | | | | | | 1952 : | 12,289 | 5,326 | 17.0 | 90,741 | 1.58 | 142,221 | | | | | | | 1953 : | 14,590 | 6,295 | 18.4 | 115,719 | 1.32 | 152,036 | | | | | | | 1954 : | 20,148 | 11,718 | 20.1 | 235,575 | 1.26 | 296,063 | | | | | | | 1955 : | 23,921 | 12,891 | 18.8 | 242,638 | .98 | 238,005 | | | | | | | 1956 : | 21,384 | 9,209 | 22.2 | 204,881 | 1.15 | 236,024 | | | | | | | 1957 : | 26,682 | 19,682 | 28.8 | 567,506 | .97 | 550,599 | | | | | | | 1958 : | 20,675 | 16,524 | 35.2 | 581,012 | 1.00 | 579,635 | | | | | | | 1959 : | 19,508 | 15,406 | 36.1 | 555,441 | .86 | 472,078 | | | | | | | 1909 | 19,500 | 13,400 | 30.1 | 333,441 | | , | | | | | | | 1960 : | 19,598 | 15,601 | 39.7 | 619,954 | .84 | 514,886 | | | | | | | 1961 : | 14,294 | 10,985 | 43.7 | 480,208 | 1.01 | 483,067 | | | | | | | 1962 : | 15,060 | 11,571 | 44.1 | 510,284 | 1.02 | 516,518 | | | | | | | 1963 : | 17,516 | 13,326 | 43.9 | 585,394 | .98 | 567,785 | | | | | | | 1964 : | 16,770 | 11,742 | 41.7 | 489,796 | 1.05 | 511,988 | | | | | | | : | , | , | | • | | | | | | | | | 1965 : | 17,079 | 13,029 | 51.6 | 672,698 | 1.00 | 667,967 | | | | | | | 1966 : | 16,346 | 12,837 | 55.8 | 714,944 | 1.03 | 738,944 | | | | | | | 1967 : | 18,945 | 14,988 | 50.4 | 755,344 | | 744,162 | | | | | | | 1968 : | 17,793 | 13,890 | 52.6 | 731,277 | .95 | 690,608 | | | | | | | 1969 : | 17,231 | 13,437 | 54.3 | 729,919 | 1.07 | 771,510 | | | | | | | : | 16.057 | 10 560 | FO / | 683,179 | 1.14 | 779,630 | | | | | | | 1970 : | 16,957 | 13,568 | 50.4 | | 1.04 | 895,823 | | | | | | | 1971 : | 20,547 | 16,142 | 53.8 | 867,997 | | • | | | | | | | 197.2 : | 17,035 | 13,212 | 60.7 | 801,350 | 1.37 | 1,096,062 | | | | | | | 1973 : | 18,994 | 15,700 | 58.8 | 923,224 | 2.14 | 1,978,268 | | | | | | | 1974 : | 17,588 | 13,809 | 45.1 | 622,711 | 2.77 | 1,721,927 | | | | | | | :
1975 : | 18,104 | 15,355 | 49.0 | 753,046 | 2.37 | 1,775,023 | | | | | | | 1976 : | 18,402 | 14,723 | 48.9 | 719,817 | 2.03 | 1,450,085 | | | | | | | | | | 56.3 | 792,983 | 1.82 | 1,433,991 | | | | | | | 1977 : | 16,993 | 14,092 | 55.1 | 747,790 | 2.02 | 1,501,737 | | | | | | | 1978 : | 16,468 | 13,561 | | | 2.31 | 1,866, 25 | | | | | | | 1979 : | 15,399 | 12,949 | 62.9 | 814,308 | 2.31 | 1,000, 23 | | | | | | Table 7--United States: Acreage, yield, production, and value of sorghum grain, forage, and silage--Continued | Year | : | | Forage | | | : | Silage | | |------------------------|----------------------|-----------------------------|------------|------------------|----------------|----------------------|--------------------------|------------| | beginning
October 1 | Acreage
harvested | Yield per
harvested acre | Production | Price per
ton | Farm
value | Acreage
harvested | Yield per harvested acre | Production | | : | 1,000 | | | | 1,000 | 1,000 | | 1,000 | | | acres | <u>Tons</u> | | <u>Dollars</u> | <u>dollars</u> | acres | Tons | tons | | 1950 | 4,304 | 1.53 | 6,567 | 13,40 | 87,893 | 706 | 7.33 | 5,176 | | 1951 : | 4,550 | 1,33 | 6,072 | 19.70 | 119,345 | 855 | 6.85 | 5,858 | | 1952 | 4,578 | .89 | 4,069 | 24.90 | 101,444 | 794 | 5.31 | 4,218 | | 1953 : | 4,814 | 1.15 | 5,535 | 15.90 | 88,231 | 1,083 | 6.01 | 6,506 | | 1954 : | 5,053 | 1.02 | 5,172 | 17.70 | 91,626 | 1,359 | 5.59 | 7,603 | | 1955 | 6,142 | 1.09 | 6.725 | 15.60 | 104,825 | 1,758 | 5.49 | 9,643 | | 1956 | 6,136 | .73 | 4,457 | 20.40 | 90,964 | 1,463 | 6.28 | 9,194 | | 1957 | 3,991 | 1.69 | 6,729 | 12.50 | 84,070 | 1,989 | 8.33 | 16,560 | | 1958 | 2,118 | 1.99 | 4,209 | 10.70 | 45,132 | 1,418 | 9.28 | 13,155
 | 1959 | 2,265 | 1.69 | 3,835 | 15.30 | 58,837 | 1,347 | 8.60 | 11,640 | | 1960 | 2,163 | 1.79 | 3,861 | 15.70 | 60,623 | 1,386 | 9.10 | 12,618 | | 1961 : | 1,701 | 1.99 | 3,384 | 15.40 | 52,259 | 1,305 | 10.00 | 13,005 | | 1962 : | 1,960 | 2.04 | 3,991 | 14.40 | 57,280 | 1,227 | 10.50 | 12,907 | | 1963 : | 2,365 | 1.82 | 4,299 | 16.90 | 72,709 | 1,273 | 10.10 | 12,826 | | 1964 : | 2,809 | 1.48 | 4,147 | 17.90 | 74,241 | 1,200 | 9.40 | 11,249 | | 1965 | 2,376 | 1.87 | 4,451 | 14.80 | 65,677 | 1,195 | 10.30 | 12,324 | | 1966 | 2,064 | 2.07 | 4,273 | 15.90 | 67,728 | 1,089 | 10.90 | 11,851 | | 1967 | 2,327 | 1.75 | 4,080 | 16.80 | 68,345 | 1,036 | 9.90 | 10,236 | | 1968 | 2,504 | 2.04 | 5,116 | 17.30 | 88,564 | 908 | 10.70 | 9,749 | | 1969 | 2,600 | | | | | 798 | 11.70 | 9,360 | | 1970 | 2,167 | · | | | | 741 | 9.70 | 7,206 | | 1971 : | 2,675 | · | | | | 1,011 | 10.90 | 10,968 | | 1972 : | 2,427 | . | | | | 840 | 11.80 | 9,946 | | 1973 : | 2,093 | | | | | 836 | 11.40 | 9,520 | | 1974 : | 2,140 | | | | | 745 | 9.80 | 7,279 | | 1975 | 1,568 | | | | | 752 | 9.90 | 7,426 | | 1976 | 1,883 | · | | | | 772 | 9.30 | 7,168 | | 1977 | 1,633 | | | | | 842 | 10.90 | 9,168 | | 1978 | 1,577 | | | | | 715 | 10.90 | 7,768 | | 1979 2/ | 1,266 | | | | | 767 | 11.70 | 9,011 | ^{-- =} Not available. Source: (29). $[\]underline{1}$ / Does not include Government payments per bushel. ^{2/} Preliminary. | <u>.</u> | | | | Crop | year beg | inning Oc | tober 1 | | | | |---|-----------------|-------------|--------------|--------------|----------|--------------|---------|-------|---------|--------------| | Crop | 1970 | 1971 | : 1972 | : 1973 | 1974 | : 1975 | 1976 | 1977 | : 1978 | 1979 | | | | . " | | | Milli | on acres | | | | | | Feed grains: | •
• | | | | | | | | | | | Corn | 66.8 | 74.1 | 67.0 | 71.9 | 77.8 | 77.9 | 84.4 | 83.6 | 80.1 | 80.0 | | Sorghum | : 17.0 | 20.8 | 17.3 | 19.2 | 17.7 | 18.3 | 18.4 | 17.0 | 16.5 | 15.4 | | 0ats <u>1</u> / | 24.5 | 22.0 | 20.2 | 19.1 | 18.0 | 17.4 | 16.7 | 17.7 | 16.2 | 14.1 | | Barley $1/$ | : 10.5 | 11.1 | 10.6 | 11.2 | 9.0 | 9.5 | 9.2 | 10.6 | 10.0 | 8.1 | | Total feed | : 118.8 | 128.0 | 115.1 | 121.4 | 122.5 | 123.1 | 128.7 | 128.9 | 122.8 | 117.6 | | 31 | : | | | | | | | | | | | Tood grains: | : | E2 0 | 5 4 0 | ΕO O | 71.4 | 75.1 | 80.2 | 75.1 | 66.3 | 71.6 | | Wheat | : 48.7 | 53.8 | 54.9
42.2 | 59.0
43.2 | 52.4 | 56.2 | 57.7 | 56.3 | 47.9 | 51.9 | | Winter <u>2</u> /
Durum | : 37.6
: 2.2 | 38.1
2.9 | 2.6 | 3.0 | 4.2 | 4.8 | 4.7 | 3.2 | 4.1 | 4.0 | | Other | 8.9 | 2.9 | 2.0 | 3.0 | 4.4 | 4.0 | 4.7 | 3.2 | 7.1 | 7.0 | | spring | 8.9 | 12.8 | 10.1 | 12.8 | 14.8 | 14.1 | 17.8 | 15.6 | 14.3 | 15.0 | | shring | • 0.9 | 12.0 | 10.1 | 12.0 | 14.0 | T-4.T | 17.0 | 13.0 | 2113 | | | Rye | ·
: 4.2 | 4.8 | 3.5 | 3.5 | 3.2 | 3.2 | 2.7 | 2.7 | 3.0 | 3. | | Rice | : 1.8 | 1.8 | 1.8 | 2.2 | 2.6 | 2.8 | 2.5 | 2.3 | 3.0 | 3.0 | | Total food | T | 60.4 | 60.2 | 64.7 | 77.2 | 81.1 | 85.4 | 80.1 | 72.5 | 77.0 | | in the second | : | | | | | | | | | | | Other crops: | : | | | | 50 F | 5 , (| FO 0 | E0 0 | 6 j. j. | 71 4 | | Soybeans | : 43.1 | 43.5 | 46.9 | 56.7 | 53.5 | 54.6 | 50.2 | 58.8 | 64.4 | 71.0
14.0 | | Cotton | : 11.9 | 12.4 | 14.0 | 12.5 | 13.7 | 9.7 | 11.7 | 13.7 | 13.4 | 61. | | Hay <u>3</u> / | : 61.5 | 61.5 | 59.7 | 61.8 | 60.2 | 61.3 | 60.3 | 60.7 | 61.5 | 146. | | Total | : 116.5 | 117.3 | 120.7 | 131.3 | 127.8 | 126.2 | 122.2 | 133.2 | 139.3 | 140. | | otal crops | :
: 290.0 | 305.7 | 296.0 | 317.4 | 327.5 | 330.4 | 336.3 | 342.2 | 335.0 | 345. | Includes area planted in preceding fall. Source: (40). Area planted in preceding fall. Harvested acres. ## Sorghum for Grain, Wheat, Corn for Grain, and Cotton Acreage Planted, 1950-78 Wheat, sorghum, and corn acreage in Kansas, Nebraska, Oklahoma and Texas. Cotton acreage in Oklahoma and Texas. Source: (29). Yields in the four major producing States followed a pattern of change similar to U.S. yields. Average yield per acre in 1975-79 ranged from 37.4 bushels in Oklahoma to 67.4 bushels in Nebraska. Per acre yields during this same period averaged 50.7 bushels in Texas and 53.2 bushels in Kansas. A slowdown in sorghum yield response is apparent in the 5-year averages reported in table 9. Rice, wheat, oats, and barley yield data indicate the same tendency. an exception, with yields continuing upward, partially because of a continuing shift to a greater irrigated acreage. Several factors could be contributing to this phenomenon in sorghum. Yields were relatively low in the period prior to hybrids. Producers rapidly adopted the new hybrids and accompanying technology in the late fifties and early sixties causing a sharp rise in average yields. New technology in the late sixties and seventies was less spectacular in its effect on yields than were the first hybrids. Another factor contributing to apparent leveling off in yields is the shift of irrigated sorghum acres in Texas to corn, increasing the percentage of sorghum production on dryland. Irrigated sorghum acres declined from about one-third of the harvested acreage in Texas in the early seventies to about one-fifth in the late seventies. Texas irrigated sorghum yields followed a pattern similar to average U.S. sorghum yields, indicating other factors also affected yields. In the seventies, during low grain prices and sharply rising costs, producers were more concerned about minimizing losses than maximizing yields. Therefore, use of inputs such as water and fertilizer may have been reduced. Also, as a result of the all-out grain production of the midseventies, more marginal land was brought back into production. Table 9--Average per acre yields of U.S. grains | Year | : | Rice | : W | heat | : | Corn | : | 0ats | : | Barley | Sorghum | |---------|---|--------|-----|------|---|------|---|-----------|---|--------|---------| | | : | Pounds | | | | |] | Bushels - | | | | | 1950-54 | : | 2,411 | 1 | 7.3 | | 39.4 | | 33.9 | | 27.8 | 19.4 | | 1955-59 | : | 3,192 | 2 | 2.2 | | 48.7 | | 38.7 | | 29.5 | 28.2 | | 1960-64 | : | 3,725 | 2 | 5.2 | | 62.5 | | 43.9 | | 33.8 | 42.6 | | 1965-69 | : | 4,371 | . 2 | 7.5 | | 78.5 | | 50.4 | | 42.0 | 52.9 | | 1970-74 | : | 4,550 | 3 | 1.3 | | 84.1 | | 50.4 | | 42.1 | 53.7 | | 1975-79 | : | 4,541 | 3 | 1.5 | | 95.0 | | 51.4 | | 46.4 | 54.4 | Source: (29). New sorghum hybrids released in the late seventies can produce a high, stable yield at the lower latitudes under conditions of high night temperatures, short day lengths, high humidity, and high disease incidence common to southern sorghum producing areas (15). These hybrids offer at least a 20-percent potential increase in yields for south and central Texas, the mid-South, and the Southeast which have been plagued with lower yields. ## Stocks The carryover of old crop stocks into the new marketing year represents a net addition to supply available for use during the year. Stocks data are collected periodically and reported by the U.S. Department of Agriculture on January 1, April 1, June 1, and October 1. The intervening time periods are called intramarketing year periods, rather than quarters, because one period (April-May) consists of only 2 months, and another (June-September) consists of 4 months. Seasonal inventories of sorghum in all positions from 1950 through 1979 are shown in table 10. Stocks in mills, elevators, warehouses, and terminal markets surpassed those held on the farms. Stocks held by the Commodity Credit Corporation (CCC) were significant relative to total stocks during the late fifties and early sixties (tables 10 and 49). On-farm stocks have fluctuated, with no consistent trend up or down. October 1 carryover stocks generally increased from 1953 until 1961, reaching a peak of 702 million bushels (table 11). They decreased to 244 million bushels in 1970, then declined to 91 million bushels in 1971, the lowest since 1957. Stocks rose in 1972, steadily dropped to a low of 35 million bushels in 1975, and increased to 191 million bushels in 1978. The 1979 carryover was about one-fifth of the U.S. supply. Carryover stocks represent excess supplies from the previous year as well as working inventories. Stocks are highest in January after the harvest. Table 10--Stocks of U.S. sorghum on and off farms | Year | : · | On fa | ırms | | Off farms | | | | |------------------------|-----------|-------------|-------------------|----------|-----------|---------|-------------------|----------| | beginning
October 1 | Jan. 1 | Apr. 1 | July 1 <u>1</u> / | : Oct. 1 | Jan. 1 | Apr. 1 | July 1 <u>1</u> / | : Oct. 1 | | | : | | | 1,000 | bushels | | | | | 1950 | : 60,555 | | | 4,962 | 67,600 | 70,815 | 69,132 | 54.743 | | | : 78,412 | | | 7,823 | 131,828 | 94,983 | 59,609 | 30,282 | | 1952 | : 53,385 | | | 5,882 | 96,462 | 49,326 | 11,717 | 4,132 | | | : 25,358 | | | 3,594 | 30,282 | 18,550 | 7,574 | 3,902 | | 1954 | : 38,559 | | | 3,418 | 42,915 | 37,528 | 31,570 | 18,842 | | | : | | | -, | .=,,, | 37,320 | 31,370 | 10,042 | | 1955 | : 59,979 | | | 6,317 | 138,018 | 120,645 | 93,123 | 68,674 | | | : 71,938 | | 14,138 | 5,574 | 154,636 | 126,571 | 103,678 | 75,823 | | 1957 | : 58,599 | 26,866 | 8,558 | 3,358 | 145,497 | 111,933 | 90,407 | 76,069 | | 1958 | : 206,166 | 96,934 | 28,105 | 13,445 | 311,161 | 327,642 | 314,780 | 295,986 | | 1959 | : 183,917 | 97,447 | 33,073 | 18,507 | 528,191 | 511,022 | 494,522 | 491,155 | | | : | • | , | , | , | ·, · | 171,322 | 471,133 | | 1960 | : 186,525 | 107,112 | 44,211 | 22,726 | 683,152 | 636,909 | 591,952 | 558,495 | | 1961 | : 216,907 | 108,983 | 54,390 | 32,414 | 815,483 | 750,808 | 699,580 | 669,515 | | 1962 | : 148,825 | 83,538 | 41,585 | 24,241 | 889,686 | 767,816 | 704,363 | 636,729 | | 1963 | : 177,636 | 101,716 | 50,667 | 34,815 | 846,514 | 725,258 | 643,767 | 619,811 | | 1964 |
: 189,625 | 110,128 | 63,091 | 42,347 | 833,074 | 730,349 | 651,776 | 606,453 | | _ - | : | , | , | , | 233,071 | 730,547 | 051,770 | 000,433 | | 1965 | : 154,259 | 98,010 | 61,565 | 47,442 | 797,589 | 669,893 | 595,677 | 518,093 | | 1966 | : 212,919 | 133,589 | 71,353 | 50,614 | 765,142 | 590,556 | 461,521 | 340,587 | | 1967 | : 234,170 | 133,178 | 81,981 | 44,414 | 586,872 | 393,312 | 253,553 | 199,486 | | 1968 | : 212,743 | 141,921 | 90,536 | 58,063 | 519,341 | 374,907 | 277,408 | 230,948 | | | : 217,904 | 127,380 | 81,996 | 51,913 | 413,366 | 413,366 | 302,491 | 235,040 | | | : | | , | , | , | , | 502, | 233,010 | | 1970 | : 184,644 | 117,505 | 67,649 | 38,726 | 503,506 | 385,895 | 278,918 | 205,235 | | 1971 | : 151,511 | 87,822 | 35,555 | 13,332 | 459,066 | 268,081 | 141,300 | 77,140 | | 1972 | : 243,431 | 142,402 | 66,585 | 30,514 | 463,528 | 336,362 | 208,488 | 111,231 | | 1973 | : 217,572 | 94,724 | 45,338 | 13,658 | 401,830 | 267,714 | 153,996 | 59,003 | | 1974 | : 217,090 | 113,602 | 54,576 | 18,086 | 426,818 | 266,742 | 123,533 | 43,145 | | | : | • | | , , | , | | | .5,2.5 | | 1975 | 121,941 | 63,193 | 29,778 | 7,849 | 257,843 | 145,278 | 65,307 | 27,188 | | 1976 | : 163,935 | 83,728 | 49,622 | 13,927 | 309,600 | 164,221 | 104,090 | 37,486 | | 1977 | : 160,875 | 88,362 | 61,327 | 21,644 | 331,631 | 208,250 | 135,182 | 69,646 | | 1978 | : 220,851 | 140,863 | 109,325 | 56,366 | 398,245 | 273,525 | 210,749 | 134,477 | | 1979 | : 239,396 | 142,512 | 100,221 | 40,757 | 401,484 | 276,684 | 222,988 | 118,683 | | 1980 | : 233,956 | | | | 411,968 | | , | | ^{-- =} Not available. Source: (<u>45</u>). $[\]underline{1}$ / Stocks estimated on June 1 beginning 1976. Table 11--Carryover, production, imports, and total U.S. supply of sorghum | | •
• | Carryover, October 1 | | ; | | • | |--------------------------------|---------|--|-------|------------|-------------|--------------------------| | Year
beginning
October 1 | On farm | Terminal markets, mills, elevators, and warehouses | Total | Production | Imports | : Total
: supply
: | | | : | | Milli | on bushels | | | | 1950 | 5.0 | 54.7 | 59.7 | 233.5 | | 293.2 | | 1951 | : 7.8 | 30.3 | 38.1 | 162.9 | | 201.0 | | 1952 | : 5.9 | 4.1 | 10.1 | 90.7 | | 100.7 | | 1953 | : 3.6 | 3.9 | 9.5 | 115.7 | | 123.2 | | 1954 | : 3.4 | 18.8 | 22.3 | 235.6 | | 257.8 | | 1955 | : 6.3 | 68.7 | 75.0 | 242.6 | | 317.6 | | 1956 | : 5.6 | 75.8 | 81.4 | 204.9 | | 286.3 | | 1957 | : 3.4 | 76.1 | 79.4 | 567.5 | | 646.9 | | 1958 | : 13.4 | 296.0 | 309.4 | 581.0 | | 890.4 | | 1959 | : 18.5 | 491.2 | 509.7 | 555.4 | | 1,065.1 | | 1960 | 22.7 | 558.5 | 581.2 | 620.0 | | 1,201.2 | | 1961 | 32.4 | 669.5 | 701.9 | 480.2 | | 1,182.1 | | 1962 | 24.2 | 636.7 | 661.0 | 510.3 | | 1,171.3 | | 1963 | : 34.8 | 619.8 | 654.6 | 585.4 | 0.06 | 1,240.1 | | 1964 | : 42.3 | 606.5 | 648.8 | 489.8 | .01 | 1,138.6 | | 1965 | : 47.4 | 518.1 | 565.5 | 672.7 | .01 | 1,238.2 | | 1966 | : 50.6 | 340.6 | 391.2 | 715.0 | .08 | 1,106.3 | | 1967 | : 44.4 | 199.5 | 243.9 | 755.3 | .07 | 999.3 | | 1968 | : 58.1 | 230.9 | 289.0 | 731.3 | .06 | 1,020.3 | | 1969 | 51.9 | 235.0 | 287.0 | 729.9 | .04 | 1,016.9 | | 1970 | : 38.7 | 205.2 | 244.0 | 683.2 | 0 | 927.1 | | 1971 | : 13.3 | 77.1 | 90.5 | 868.0 | .01 | 958.5 | | 1972 | : 30.5 | 111.2 | 141.7 | 801.4 | .02 | 943.1 | | 1973 | : 13.7 | 59.0 | 72.7 | 923.2 | .01 | 995.9 | | 1974 | : 18.1 | 43.1 | 61.2 | 622.7 | .01 | 684.0 | | 1975 | 7.8 | 27.2 | 35.0 | 753.0 | 0 | 788.1 | | 1976 | : 13.9 | 37.5 | 51.4 | 719.8 | 0 | 771.2 | | 1977 | : 21.6 | 69.6 | 91.2 | 793.0 | .01 | 884.2 | | 1978 | : 56.4 | 134.5 | 190.9 | 747.8 | 0 | 938.7 | | 1979 | : 40.8 | 118.7 | 159.5 | 814.3 | 0 | 973.8 | ^{-- =} Not available. Source: $(\underline{29})$. ## Total Supply The U.S. supply of sorghum, consisting primarily of October 1 carryover and production, was relatively low during the early fifties (table 11). Production, spurred by întroduction of hybrids in 1956, increased much faster than demand, resulting in a rapid buildup of stocks. Thus, increased production and the rapid buildup of stocks multiplied supplies more than 12 times by 1963 over the 100.7 million bushels available in 1952. Increased demand surpassed production by the midsixties and started a downtrend in carryover stocks. The drop in world grain production in the midsixties helped to reduce the U.S. sorghum carryover as exports rose to cover world demand. Production continued upward until 1973, peaked at 923 million bushels, and has since leveled at about 800 million bushels. Demand also leveled off in the midseventies, but the total supply in 1979 was 91 million bushels below that of 1959 and 266 million bushels below the 1963 peak. #### DISTRIBUTION Sorghum is mostly used as a feed grain in the United States (table 1). Almost three-fourths of U.S. sorghum production in 1935-39 was used as feed and seed on the farms where it was produced. U.S. sorghum feed is now used commercially and nearly one-third of the crop is exported. ## Feed Use Feed use accounted for about 75 percent of the U.S. disappearance from 1950 to 1979, ranging from a low of 55 percent in 1950 to a high of 84 percent in 1968 and 1970. Seed use ranged from 0.2 to 2.2 percent of total disappearance during the same period. Sorghum used in industry and for food ranged from a low of 0.4 percent in 1973 to a high of 14.1 percent in 1950. Except for a large share of disappearance in the early fifties, industrial and food use was below 3 percent of total disappearance after 1956. Five-year average distribution patterns are presented in table 12. Total domestic use increased from an average of 164 million bushels during 1950-54 to an average of 827 million bushels during 1970-74, an increase of 663 million bushels (table 1). Sorghum feed use increased during the same period from an average of 107 million bushels to 635 million bushels. That increase of 528 million bushels accounted for 80 percent of sorghum's increase in total distribution. The sorghum belt (Texas and Oklahoma Panhandle, western Kansas, and Nebraska) offered the cattle feeding industry a source of feed grain and a favorable operating climate. Therefore, growth in the commercial sorghum feed industry coincided with increases in the feedlot industry in Texas and the Southern Plains. Kansas, Nebraska, and Oklahoma producers use a higher proportion of sorghum on the farm where it is produced. The proportion of sorghum used on sorghum producing farms during 1960-64 varied from 7.5 percent in Texas to 40 percent in Kansas, 32 percent in Nebraska, and 45.8 percent in Oklahoma (table 13). The national average was 23.9 percent of total U.S. production in the early sixties. The proportion of sorghum used on sorghum producing farms declined in the four major States and the United States from 1950-54 to 1974-79. However, a reversal of this trend occurred during 1975-78. Fed cattle marketed account for much of the increase in consumption of all feed and concentrates. Fed cattle marketed increased at an average annual rate of about 9 percent from 1955 to 1972 in the 23 major cattle feeding States. Texas fed cattle marketed increased from 227,000 head in 1955 to 4.3 million head in 1972; Kansas from Table 12--Trends in sorghum use as a percentage of total distribution 1/ | Year | :
Seed | Industrial
and
food uses | Exports | : Feed and : residual | |-----------|-----------|--------------------------------|------------|-----------------------| | | :
: | Perce | <u>ent</u> | | | 1950-1954 | : 1.3 | 7.9 | 25.6 | 65.2 | | 1955-1959 | .8 | 2.8 | 20.9 | 75.5 | | 1960-1964 | : .4 | 2.0 | 19.9 | 77.7 | | 1965-1969 | 3 | 1.3 | 23.2 | 75.2 | | 1970-1974 | | .6 | 22.4 | 76.7 | | 1975–1979 | .3 | .6 | 31.1 | 68.0 | $[\]underline{1}$ / Items may not add to 100 because of rounding errors. Source: (29). Table 13--Trends in U.S. sorghum use on farms where produced as a percentage of total production | Year | :
: | Texas | :
: I
: | Kansas | :
: Nebraska
: | : Oklahoma | United
States | |-----------|--------|-------|---------------|--------|----------------------|------------|------------------| | | : | | | | Percent | | | | 1950–1954 | : | 20.6 | | 36.0 | 47.5 | 48.7 | 28.5 | | 1955–1959 | : | 11.8 | | 34.1 | 37.3 | 39.3 | 24.4 | | 1960-1964 | : | 7.5 | | 40.1 | 32.0 | 45.8 | 23.9 | | 1965–1969 | : | 6.6 | | 35.5 | 27.5 | 32.0 | 20.3 | | 1970–1974 | : | 12.3 | | 33.2 | 22.9 | 33.5 | 22.9 | | 1975–1978 | : | 19.9 | | 36.3 | 21.0 | 29.6 | 27.0 | Source: (29). 498,000 head to 2.4 million head; and Nebraska from 1.3 million to 4.0 million head. Rising grain prices reversed this trend during 1973-75. However, fed cattle marketed resumed an upward trend after 1975. Sorghum is second only to corn in concentrate feeds consumed by beef cattle (table 14). Sorghum made up 20.7 percent of the concentrate feed consumed by beef cattle in 1960. The relative share peaked at 26.6 percent in 1965 and gradually declined to 16.6 percent in 1976. Sorghum concentrates fed to dairy cattle, hogs, poultry, and other livestock are at a much lower relative share than those fed to beef cattle. However, the change in relative shares of sorghum concentrate consumed by each group from 1960 to 1979 follows a pattern similar to beef cattle. Corn is the dominant concentrate feed consumed. Several broad forces in the U.S. economy have indirectly affected sorghum demand. People began to eat more meat and less starchy foods as per capita income improved after World War II. Red meat consumption rose from about 125 pounds per capita (retail weight) in the thirties to about 150 pounds in the sixties. It had declined to approximately 146 pounds in 1979. Per capita poultry consumption increased from about 30 pounds in the fifties to 62 pounds in 1979. Large increases in feed were required to keep up with the larger animal numbers needed in response to
the growing population and per capita demand. Table 15 shows the tendency toward more grain concentrate use in livestock rations as people began to demand more meat. Grain use relative to forage use has also increased since World War II, largely because of favorable feed-livestock price relationships. Sorghum concentrate consumption by cattle on feed rose from 4.2 million to 13.1 million tons from 1950 to 1973. Consumption dropped to 6.3 million tons in 1974 when sorghum prices rose sharply. Sorghum faces competition from corn and other grains. Sorghum feed to all livestock averaged about 15 percent of the volume of corn and approximately 72 percent of that of other grains during the 1960-79 period. Sorghum feed manufacturers and livestock feeders have become more willing to use sorghum as a feed in recent years after studies showed that sorghum was at least 95 percent as efficient as corn (table 16). Responses have been favorable toward sorghum feed use because it has been favorably priced relative to other feed grains. In recent years, it has been consistently priced below 95 percent of the value of corn (see table 33). ## Seed, Food, and Industrial Use Sorghum for seed, food, and industrial use has declined to about 1 percent of total use since 1972 (table 1). Seed use, ranging from 2 to 3 million bushels annually, is directly related to area planted. An average of 174 million pounds of sorghum were used in the fermentation process of the brewing industry for making distilled spirits during 1967-76 (table 17). Corn, rye, malt (barley), and wheat are also used. Sorghum and wheat use in the fermentation process has been increasing in relation to corn, rye, and malt (table 17). From a low 0.2 percent in 1953, sorghum use reached over 12 percent of the total grains used at distilleries in 1972 and 1975. Sorghum was at 9 percent of the total grains used in distilleries in 1977. Sorghum dry milling is a small segment of the dry milling industry. The exact annual volume of sorghum dry milling is not estimated as a separate item in Government (Continued on page 23) Table 14--Consumption of harvested concentrate feeds, by kind of livestock | Year | · | | Other | : Other | |---------------------|-----------------|------------|-----------|------------------| | beginning | Corn <u>1</u> / | Sorghum | grains 2/ | : concentrates 3 | | October 1 | - | | grains 2/ | : | | : | | | | | | : | | Percent of | f total | | | :
Beef cattle: : | | | | | | eer cartre. | | | | | | 1960 : | 45.0 | 20.7 | 13.2 | 21.1 | | 1961 : | 42.6 | 21.1 | 11.7 | 24.6 | | 1962 : | 42.3 | 20.6 | 13.2 | 23.9 | | 1963 : | 43.1 | 21.5 | 10.2 | 25.2 | | 1964 : | 44.7 | 22.7 | 11.9 | 20.7 | | : | | | 10.1 | 17.0 | | 1965 : | 43.4 | 26.6 | 12.1 | 17.9 | | 1966 : | 46.0 | 26.2 | 12.5 | 15.3 | | 1967 : | 49.6 | 22.6 | 14.4 | 13.4 | | 1968 : | 47.5 | 23.9 | 16.3 | 12.3 | | 1969 : | 47.6 | 21.5 | 18.8 | 12.1 | | 1070 | 44.0 | 22.1 | 17.4 | 16.5 | | 1970 : | | 22.3 | 18.2 | 11.9 | | 1971 : | 47.9 | | | 16.9 | | 1972 : | 52.9 | 19.8 | 10.4 | | | 1973 : | 56.3 | 20.1 | 7.5 | 16.1 | | 1974 : | 52.9 | 17.7 | 7.2 | 22.2 | | 1075 | 53.7 | 20.2 | 6.4 | 19.7 | | 1975 : | 56.4 | 16.6 | 8.3 | 18.7 | | 1976 : | 60.8 | 17.5 | 5.4 | 16.3 | | 1977 : | | 18.0 | 6.5 | 16.7 | | 1978 : | 58.8
57.5 | 21.6 | 6.0 | 14.9 | | 1979 : | 37.3 | 21.0 | | 2.1,5 | | Dairy cattle: : | | | | | | 1960 : | 46.2 | 2.3 | 26.7 | 24.8 | | 1961 : | 48.0 | 2.6 | 25.3 | 24.1 | | | 48.4 | 3.1 | 24.4 | 24.1 | | 1962 : | | 3.6 | 23.8 | 25.0 | | 1963 : | 47.6
49.2 | 2.9 | 22.9 | 25.0 | | 1964 : | 47.2 | 2.0 | | * | | 1965 : | 53.4 | 4.5 | 18.8 | 23.3 | | 1966 : | 49.0 | 5.3 | 19.4 | 26.3 | | 1967 : | 53.1 | 4.2 | 19.6 | 23.1 | | 1968 : | 50.4 | 3.9 | 22.2 | 23.5 | | 1969 : | 52.3 | 4.4 | 19.9 | 23.4 | | : | : | 4 1 | 20.3 | 25,0 | | 1970 : | 51.6 | 3.1 | | | | 1971 : | 53.3 | 3.3 | 18.9 | 24.5 | | 1972 : | 55.4 | 2.7 | 19.1 | 22.8 | | 1973 : | 55.7 | 2.8 | 19.9 | 21.6 | | 1974 : | 50.7 | 3.0 | 21.8 | 24.5 | | 1075 | 50.3 | 3.2 | 19.7 | 26.3 | | 1975 : | | 2.8 | 16.0 | 24.4 | | 1976 : | 56.8 | | 14.9 | 22.9 | | 1977 : | 59.3 | 2.9 | 14.9 | 24.0 | | 1978 : | 58.2 | 2.9 | 16.4 | 21.0 | | 1979 : | 59.1 | 3.5 | 1h.4 | 41.U | 20 See footnotes at end of table. Continued Table 14--Consumption of harvested concentrate feeds, by kind of livestock--Continued | Year
beginning
October 1 | Corn <u>1</u> / | Sorghum | : Other : grains <u>2</u> / | : Other : concentrates 3 | |--------------------------------|-----------------|-----------|-----------------------------|--------------------------| | OCTOBEL 4 | | <u>:</u> | <u>:</u> | : | | : | | Percent o | f total | | | : | | | | | | all livestock:: | | | | | | 1960 : | 58.6 | 7.6 | 15.4 | 18.4 | | 1961 : | 60.0 | 7.5 | 13.7 | 18.8 | | 1962 : | 59.7 | 7.2 | 13.9 | 19.2 | | 1963 : | 57.8 | 8.7 | 13.6 | 19.9 | | 1964 : | 57.8 | 8.1 | 13.8 | 20.3 | | 1965 : | 57,.0 | 0.1 | 13.0 | 20.5 | | : | 59.1 | 9.7 | 12.4 | 18.8 | | 1966 : | 58.3 | 10.2 | 12.7 | 18.8 | | 1967 : | 60.5 | 8.9 | 12.2 | 18.4 | | | | | | 18.4 | | 1968 : | 58.4 | 9.8 | 13.4 | | | 1969 : | 58.6 | 9.6 | 13.6 | 18.2 | | 1970 | 56.4 | 10.5 | 14.6 | 18.5 | | 1971 : | 58.8 | 10.0 | 14.1 | 17.1 | | | | 10.1 | 11.8 | 21.0 | | 1972 : | 57.1 | | | | | 1973 : | 57.8 | 10.3 | 10.9 | 21.0 | | 1974 : | 53.4 | 8.0 | 13.0 | 25.6 | | 1975 | 53.8 | 9.7 | 10.5 | 26.0 | | 1976 : | 58.2 | 7.6 | 10.4 | 23,8 | | | | | 8.5 | | | 1977 : | 60.1 | 7.9 | | 23.5 | | 1978 : | 62.0 | 7.6 | 8.4 | 22.0 | | 1979 : | 61.6 | 8.8 | 8.4 | 21.2 | | Hogs: | | | | | | 1960 | 78.1 | 1.5 | 11,0 | 9,4 | | 1961 : | 81.7 | 1,4 | 7,2 | 9.7 | | | | | 6.8 | 9.3 | | 1962 : | 82.6 | 1.3 | | 9.8 | | 1963 : | 79.6 | 2.8 | 7.8 | | | 1964 : | 79.9 | 2.4 | 7.7 | 10.0 | | 1965 : | 77.7 | 3.6 | 7,9 | 10.8 | | 1966 : | 79.6 | 3.1 | 7.2 | 10.1 | | 1967 : | 82.9 | 2.3 | 5.7 | 9.1 | | 1968 : | 81.2 | 2.6 | 5.6 | 10.6 | | | 78.3 | 3.0 | 6.0 | 12.7 | | 1969 : | 70.3 | 3.0 | 6.0 | 1241 | | 1970 : | 77.8 | 3.0 | 8.3 | 10.9 | | 1971 : | 78.7 | 2.6 | 8.7 | 10.0 | | 1972 : | 76.2 | 3.3 | 3.7 | 16.8 | | 1973 : | 77.0 | 3.3 | 2.9 | 16.8 | | | | | 3.9 | 20.5 | | 1974 : | 72.1 | 3.5 | 3.7 | 20.5 | | 1975 : | 71.2 | 4.2 | 3.7 | 20.9 | | 1976 : | 74.9 | 3.4 | 4.0 | 17.7 | | 1977 : | 75.6 | 3.3 | 2.8 | 18.3 | | | 76.5 | 3.0 | 2.4 | 18.1 | | 1978 : | | | 2.6 | 16.1 | | 1979 : | . 77.8 | 3.5 | ۷.0 | TO.T | See footnotes at end of table. Continued Table 14--Consumption of harvested concentrate feeds, by kind of livestock--Continued | Year
beginning
October 1 | Corn <u>1</u> / | : Sorghum : | : Other
: grains <u>2</u> / | : Other : concentrates 3/ | |--------------------------------|-----------------|-------------|--------------------------------|---------------------------| | : | | Percent | of total | | | Poultry: : | | | | | | :
1960 : | 44.9 | 8.6 | 15.7 | 20.0 | | 1961 : | 46.2 | | | 30.8 | | 1962 : | 47.0 | 9.6
9.0 | 14.5 | 29.7 | | 1963 : | 46.5 | | 12.3 | 31.7 | | 1964 : | | 10.0 | 13.6 | 29.9 | | 1904 | 48.8 | 8.1 | 13.9 | 29.2 | | 1965 : | 47.4 | 8.4 | 12.6 | 31.6 | | 1966 : | 50.3 | 9.8 | 12.3 | 27.6 | | 1967 : | 51.3 | 8.1 | 11.1 | 29.5 | | 1968 : | 51.5 | 8.2 | 11.6 | | | 1969 : | 49.0 | 9.1 | 12.5 | 28.7
29.4 | | : | 47.0 | 7.1 | 12.5 | 29.4 | | 1970 : | 50.6 | 8.7 | 12.3 | 28.4 | | 1971 : | 51.7 | 8.4 | 11.8 | 28.1 | | 1972 : | 48.3 | 6.2 | 12.1 | 33.4 | | 1973 : | 51.7 | 6.5 | 10.3 | 31.5 | | 1974 : | 46.4 | 6.2 | 13.0 | 34.4 | | : | | | | | | 1975 : | 46.3 | 7.5 | 8.4 | 37.8 | | 1976 : | 50.5 | 6.1 | 10.0 | 33.4 | | 1977 : | 51.9 | 6.1 | 6.9 | 35.1 | | 1978 : | 53.2 | 5.8 | 6.3 | 34.7 | | 1979 : | 50.7 | 6.2 | 6.9 | 36.2 | | ther livestock: | | | | | | : | | | | | | 1960 : | 51.2 | 3.5 | 24.4 | 20.9 | | 1961 : | 51.6 | 3.8 | 23.5 | 21.1 | | 1962 : | 51.9 | 3.8 | 22.0 | 22.3 | | 1963 : | 52.4 | 3.8 | 21.3 | 22.5 | | 1964 : | 52.9 | 3.9 | 21.1 | 22.1 | | 1065 | 50.0 | | | | | 1965 : | 53.3 | 4.0 | 20.8 | 21.9 | | 1966 : | 50.2 | 3.6 | 19.8 | 26.4 | | 1967 : | 48.8 | 4.6 | 19.7 | 26.9 | | 1968 : | 50.0 | 4.1 | 18.8 | 27.1 | | 1969 : | 49.4 | 4.5 | 18.8 | 27.3 | | :
1970 : | 49.0 | 3.6 | 19.0 | 28.4 | | 1971 : | 50.9 | 4.6 | 17.5 | 27.0 | | 1972 : | 18.6 | 4.4 | 42.5 | 34.5 | | 1973 : | 18.9 | 4.4 | 43.1 | 33,6 | | 1974 : | 18.1 | 4.0 | 45.0 | 33.0
32.9 | | : | | | ·= • • | 52.7 | | 1975 : | 13.6 | 5.0 | 41.9 | 39.5 | | 1976 : | 17.2 | 5.3 | 36.1 | 41.4 | | 1977 : | 18.3 | 5.1 | 36.4 | 40.2 | | 1978 : | 39.6 | 4.3 | 31.6 | 24.5 | | 1979 : | 21.7 | 4.8 | 37.6 | 35,9 | $[\]underline{1}$ / Fats fed to livestock were converted to corn equivalent and added to corn. $[\]frac{2}{}$ Includes oats, barley, wheat, and rye. ^{3/} Includes oilseed meals, animal proteins, grain proteins, wheat, and rice millfeeds, seeds, skim milk, hominy and other byproduct feeds plus estimates for urea, salt, and minerals. Source: (49, 50). Table 15--Feed units fed per animal unit, United States 1/2 | Year
beginning
October 1 | Grain
concen-
trates <u>2</u> / | Harvested roughage <u>3</u> / | **
**
** | Year
beginning
October 1 | Grain concentrates 2/ | : Harvested : roughage 3/ | |--------------------------------|---------------------------------------|-------------------------------|----------------|--------------------------------|-----------------------|---------------------------| | : | Tor | ıs | ** | | : 1 | lons | | :
1952 : | 1,71 | —
0.74 | ** | 1966 | :
: 2.10 | 0.87 | | :
1953 : | 1.76 | .76 | ** | 1967 | 2.13 | .89 | | 1954 : | 1.72 | .75 | **
**
** | 1968 | 2.22 | .90 | | 1955 | 1.78 | .76 | **
** | 1969 | 2.35 | .85 | | 1956 | 1.80 | .81 | ** | 1970 | 2.25 | .85 | | 1957 | 1.96 | .84 | ** | 1971 | : 2.17 | .81 | | 1958 | 2,04 | .78 | ** | 1972 | : 2.22
: | .80 | | 1959 | 1.98 | .78 | **
** | 1973 | : 2.18
: | . 79 | | 1960 : | 2.03 | .79 | ** | | : 1.94
: | .84 | | 1961 : | 2.03 | .80 | ** | 77,0 | : 2.02
: | .99 | | 1962 | 1.96 | .78 | ** | 13.0 | :
1.98 | 1.02 | | 1963 : | 1.95 | .79 | ** | | : 1.98 | .96 | | 1964 : | 1,96 | .80 | ** | 23,0 | : 2.17
: | .98 | | 1965 : | 2.17 | .85 | ** | | : 2.17
: | | ^{- =} Not available. Source: (49, 50). reports. However, sorghum dry milling may have averaged nearly 179 million pounds during 1967-76, i.e. total industrial use (table 1) less sorghum used at distilleries (table 16). As of 1978, no sorghum was being wet milled. ^{1/} Concentrates per grain consuming animal unit and hay per roughage consuming animal unit, 48 States only. ^{2/} Includes seeds, skim milk, and corn for forage, but excludes corn in silage. ^{3/} Quantity expressed in equivalent feeding value of corn. Table 16--Relative value of sorghum and other common feed materials compared with corn when fed to different types of livestock 1/ | Item | : Dairy cows | : :Fattening : cattle : | Wintering
beef
cattle | Hogs | : :Fattening : lambs : | : Horses and mules | : Poul- try : | Feed unit
value, U.S.
average | |--|--------------|-------------------------|-----------------------------|---------------|------------------------|----------------------|---------------|-------------------------------------| | | :
: | | | | Percent | | | | | Grains: | : | | | | | | | | | Corn | : 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | | Oats | : 90 | 85 | 100 | 90 | 80 | 90 | 90 | 90 | | Barley | : 100 | 88 | 100 | 90 | 87 | 95 | 80 | 90 | | | : 105 | 105 | 100 | 103 | 85 | 95
95 | 105 | 105 | | 7 | : 90 | 95 | | 80 | 85
85 | , , , , _ | 100 | 85 | | The state of s | : 100 | 92 | 100 | <u>2</u> / 90 | 100 | 95 | 95 | 95 | | Other concentrates: | :
: | | | | | | | | | | : 165 | 225 | | 175 | 200 | · · | | 165 | | | : 115 | | | | 90 | - | | 115 | | | : 110 | - | | | 100 | 90 | | 105 | | | : 130 | 135 | | | 200 | | | 140 | | Wheat bran | : 95 | | 75 | | 90 | 85 | 70 | 90 | | Wheat middlings | : 100 | - | | 105 | | | 90 | 100 | | Oat millfeed | : 45 | 35 | | 30 | 35 | 45 | | 40 | | Corn and cob meal | 90 | 90 | | | | | 90 | 90 | | Hominy feed | : 100 | 100 | | 95 | 100 | 100 | 100 | 100 | | Molasses (cane) | 90 | 85 | | 70 | 85 | 80 | 50 | 80 | | Dried beet pulp | 90 | 90 | | | 90 | | | 90 | | Wet beet pulp | : 10 | 15 | | | 1.5 | | | 15 | | Alfalfa meal | : 65 | | | 70 | | . | 70 | 70 | | Soybeans | : 170 | 200 | - | 150 | 200 | 125 | 100 | 160 | | Cottonseed | 80 | 140 | | | | | | | | Cowpeas | | | | | | | eije am | 120 | | Velvet beans | : 100 | 190 | | | | | | 120 | | Peanuts | | | | 100 | | | | 100 | ^{-- =} Not available. ^{1/} These values assume that the feed is fed as part of a properly balanced ration, and that it is fed to livestock of the age to which it is suited. ^{2/} Recent research indicates sorghum has 94 to 95 percent of corn's value for feeding swine (25). Source: (48). Table 17--Grains used at distilleries for distilled spirits 1/ | Year
ending
Dec. 31 | Corn | Rye | :
: Malt
: | Wheat | Sorghum | : Other : grains | Total | Sorghum as a percentage of total | |---------------------------|-----------|---------|------------------|----------------|---------|------------------|-----------|----------------------------------| | : | | | | - 1,000 pounds | | | | <u>Percent</u> | | 1950 : | 2,221,351 | 384,247 | 370,657 | 39,667 | 237,851 | 50 | 3,253,823 | 7.3 | | 1951 : | 1,746,099 | 334,869 | 340,452 | 68,346 | 551,758 | 35,867 | 3,077,392 | 17.9 | | 1952 : | 889,503 | 156,403 | 136,616 | 15,866 | 58,302 | 1,128 | 1,257,817 | 4.6 | | 1953 : | 1,096,914 | 237,129 | 167,211 | 12,649 | 2,757 | 7,751 | 1,524,411 | .2 | | 1954 : | 1,216,578 | 274,477 | 182,728 | 12,625 | 28,444 | 1,918 | 1,716,769 | 1.7 | | 1955 : | 1,341,328 | 259,266 | 198,224 | 10,911 | 111,289 | · | 1,921,017 | 5.8 | | 1956 : | 1,420,125 | 241,455 | 206,595 | 23,117 | 118,408 | 16,960 | 2,026,660 | 5.8 | | | 1,524,160 | 248,518 | 206,228 | 13,724 | 87,934 | 13,896 | 2,094,459 | 4.2 | | | 1,636,623 | 260,591 | 213,173 | 8,627 | 100,906 | 7,363 | 2,227,283 | 4.5 | | 1959 : | 1,823,433 | 295,418 | 250,459 | 9,798 | 131,362 | 7,269 | 2,517,739 | 5.2 | | 1960 : | 1,707,043 | 310,176 | 253,088 | 25,557 | 305,071 | | 2,600,935 | 11.7 | | | 2,055,739 | 274,657 | 242,462 | 29,793 | 138,205 | 3,656 | 2,744,514 | 5.0 | | | 1,804,654 | 222,657 | 199,519 | 45,980 | 82,640 | 618 | 2,356,069 | 3.5 | | 1963 : | 1,494,122 | 201,128 | 191,088 | 46,618 | 151,928 | 1,183 | 2,086,067 | 7.3 | | 1964 : | 1,542,342 | 213,181 | 202,677 | 48,293 | 190,110 | 5,776 | 2,202,380 | 8.6 | | 1965 : | 1,550,808 | 226,546 | 209,397 | 54,103 | 194,830 | 5,634 | 2,241,318 | 8.7 | | 1966 : | 1,614,701 | 254,535 | 224,601 | 64,075 | 155,614 | 18,876 | 2,332,401 | 6.7 | | | 1,954,554 | 268,699 | 244,075 | 58,981 | 171,527 | 2,187 | 2,700,023 | 6.4 | | | 1,907,792 | 260,658 | 230,954 | 62,728 | 153,919 | 2,851 | 2,618,901 | 5.9 | | 1969 : | 1,808,869 | 254,799 | 223,968 | 84,410 | 188,367 | 30,903 | 2,591,316 | 7.3 | | 1970 : | 1,646,463 | 227 104 | 101 572 | /7 170 | 105.050 | 10 705 | 0.00/ /50 | . 0.1 | | 1970 : | | 221,194 | 181,573 | 47,178 | 185,258 | 12,785 | 2,294,453 | 8.1 | | | 1,322,191 | 175,057 | 151,905 | 44,715 | 210,293 | 5,341 | 1,909,503 | 11.0 | | 1972 : | 1,367,453 | 158,996 | 140,834 | 50,080 | 246,070 | 326 | 1,963,760 | 12.5 | | 1973 :
1974 : | 1,803,333 | 173,574 | 136,432 | 50,207 | 93,961 | 2,147 | 2,259,654 | 4.2 | | 19/4 : | 1,625,352 | 105,688 | 104,244 | 67,710 | 161,610 | - | 2,064,604 | 7.8 | | 1975 : | 926,539 | 97,435 | 77,247 | 88,769 | 169,339 | 3,477 | 1,362,807 | 12.4 | | 1976 : | 1,128,255 | 107,546 | 87,181 | 119,361 | 161,049 | 5,845 | 1,609,236 | 10.0 | | 1977 : | 1,138,728 | 112,181 | 98,732 | 126,6 | 156,195 | 25,383 | 1,657,821 | 9.4 | ^{-- =} None reported. Source: (57). $[\]underline{1}$ / Registered distilleries, 1950-1957; all distilled spirits plants, 1958-1977. ## U.S. Exports Sorghum is a human food source, especially in developing areas of Asia and Africa. It is widely used by the meat, milk, and egg industries in the more developed countries as a feed grain. However, U.S. sorghum exported is not generally used for food. The United States, producing about 30 percent of the total world sorghum, has been a major exporter since 1949, supplying an average of 67 percent of annual exports among the major exporting countries (table 18). The largest U.S. world market share was 90 percent in 1950 and the smallest was 37 percent in 1952. Sorghum exports increased at about the same rate as total feed grain exports. However, the United States is more dominant in the world sorghum industry than in other feed grains with the exception of corn. Exports rose from an average of 133 million bushels during 1967-71 to more than 226 million bushels during 1972-76. Availability of domestic competing feed grains, their relative prices, and foreign grain production continue to have an impact on sorghum exports. Nevertheless, exports averaged about 29 percent of total U.S. sorghum use from 1972 to 1979. Export demand has shown considerable variability over the past decade. Most U.S. exports were sent to Japan, India, and Israel. These three countries averaged 62 percent of the U.S. sorghum exports between 1965 and 1979. Japan alone took nearly half of the U.S. sorghum exports. India and Israel averaged 7 and 11 percent, respectively. #### MARKET STRUCTURE AND PRACTICES Sorghum is generally used as a feed grain in the United States. In the prewar period of 1935-39, almost three-fourths of U.S. sorghum production was used as feed and seed on the farms where it was produced. However, by the early seventies, farmers sold about three-fourths of their crop, using the remainder on the farm. Most U.S. sorghum now is used commercially. ## Flow Volume and Influencing Factors The marketing system through which sorghum moves and the volume estimates for the 1975/76 marketing year are shown in figure 2. The bulk
of off-farm sales moves into country elevators, with smaller amounts moving directly into feed manufacturing and feedlots. Although off-farm sales have increased both absolutely and relatively, there is no unified system by which producers coordinate sales or other marketing decisions. Producers operate in a highly competitive environment with no influence over the general price level. Marketing alternatives include forward contracting, selling at harvest or after a period of storage, or feeding directly to livestock. Producers speculate in the cash market throughout the planting-harvesting-storing periods if they have not forward contracted at a fixed price or attempted a cross hedge with corn futures. The planting period for sorghum producers in the four major producing States--Texas, Kansas, Nebraska, and Oklahoma--runs from early March through June (table 19). Texas experiences the longest planting and harvesting periods due to the latitudinal range of the growing area. Producers generally face 5- to 6-month planting/harvest period during which they are subject to price risk if they have not obtained a fixed forward price by some method. Using May and October as representative planting and harvesting months, respectively, it appears that 1971 was a good year to forward price, while crops for 1972 through 1975 were best sold at harvest (table 20). In contrast, farm Table 18--Sorghum grain exports by major exporting countries | Year <u>1</u> / : | United
States | : Argentina | :
Mexico
: | :
: France
: | South
Africa | : Sudan | : Australia : | World
total | U.S.
share | |-------------------|------------------|-------------|-------------------------------|--------------------|-----------------|---------|---------------|----------------|---------------| | : | | | | <u>1,000</u> n | metric tons - | | | | Percent | | 1950 : | 2,001 | 13 | | 2/ | 9 | | 75 | 2,212 | 90 | | 1951 : | 1,836 | 95 | | <u>2</u> /
1 | 15 | 17 | 48 | 2,662 | 69 | | 1952 : | 288 | 85 | | 2/ | 7 | 50 | 54 | 789 | 37 | | 1953 : | 212 | 20 | | <u>2</u> /
1 | 76 | 78 | 52 | 557 | 38 | | 1954 : | 890 | 40 | | 1 | 40 | 25 | 61 | 1,189 | 75 | | :
1955 : | 1,850 | 24 | 5 | 2 | 15 | 3 | 40 | 2,125 | . 87 | | 1956 : | 736 | 133 | 1 | 2 | 11 | 53 | 35 | 1,101 | 67 | | 1957 : | 1,075 | 171 | 2/ | 2 | 66 | 55 | 13. | 1,484 | 72 | | 1958 : | 2,402 | 221 | $\overline{2}$ / | 1 | 39 | 65 | 81 | 2,916 | 82 | | 1959 : | 2,518 | 229 | $\frac{2}{2}I$ $\frac{2}{2}I$ | 1 | № 54 | 116 | 73 | 3,099 | 81 | | 1960 : | 2,194 | 217 | $\frac{2}{2}$ / | 10 | 44 | 137 | 6 | 2,079 | . 81 | | 1961 : | 2,179 | 689 | $\overline{2}$ / | 10 | 126 | 87 | 43 | 3,208 | 67 | | 1962 : | 3,018 | 373 | - 1 | 40 | 4 | . 72 | 55 | 3,778 | 80 | | 1963 : | 2,545 | 702 | 2 | 4 | 70 | 86 | 13 | 3,604 | , 7 1 | | 1964 : | 3,018 | 707 | <u>2</u> / | 12 | 114 | 74 | 14 | 4,081 | 74 | | 1965 : | 6,177 | 513 | $\frac{2}{2}$ 1 | 29 | 172 | 126 | 7 | 7,288 | 85 | | 1966 : | 7,101 | 1,239 | 21 | 74 | 86 | 28 | 43 | 8,919 | 80 | | 1967 : | 4,400 | 558 | 170 | 39 | 168 | 90 | 52 | 5,600 | 79 | | 1968 : | 2,695 | 1,339 | 175 | 107 | 251 | 38 | 73 | 4,792 | 56 | | 1969 : | 3,024 | 1,523 | 250 | 89 | 43 | 3 | 53 | 5,084 | 59 | | 1970 : | 4,200 | 2,149 | 200 | 101 | 148 | 18 | 517 | 7,396 | 57 | | 1971 : | 2,640 | 1,243 | | 165 | 236 | 51 | 990 | 5,467 | 48 | | 1972 : | 4,858 | 1,161 | | 146 | 137 | 66 | 712 | 7,181 | 68 | | 1973 : | 6,205 | 2,776 | | 178 | 91 | 47 | 797 | 10,603 | 59 | | 1974 : | 4,866 | 2,494 | | 120 | 168 | 75 | 856 | 9,224 | 53 | | 1975 : | 6,045 | 2,612 | | 234 | 122 | 300 | 815 | 11,076 | 55 | | 1976 : | 6,587 | 4,639 | | 85 | | 10 | 828 | 12,953 | - 51 | | 1977 : | 5,743 | 4,405 | | 190 | 100 | 150 | 384 | 11,145 | 51 | | 1978 : | 4,976 | 4,000 | | 233 | 200 | 100 | 360 | 10,109 | 49 | | 1979 : | 5,842 | 3,300 | | 200 | 100 | 100 | 1,000 | 10,833 | 54 | ^{-- =} Not available. Source: (42, 56). $[\]frac{1}{2}$ / Year beginning July 1. $\frac{1}{2}$ / Less than 500 metric tons. ## Estimated Sorghum Marketing Flows, 1975/76 Marketing Year price declined from planting to harvest during 1976-78. Texas farm prices were assumed to be representative of other States' prices. How producers should handle their selling depends on (1) the profitability of the offered forward contract price, (2) personal convictions regarding expected price trends between planting and harvest, and (3) personal willingness to bear risk. Grain may move from farms to elevator, feedmill, or feedlot. Price may be (1) fixed by forward contract or (2) the local spot market price at the time sorghum is delivered. In some cases, delayed pricing, where sorghum is delivered but producers can "call" their price later based on a specified corn futures contract price less some prearranged basis, has been used. Cash price sales at harvest or after storage and delayed pricing are speculative. Producers could attempt to forward price by cross hedging by selling corn futures contracts but they should be well informed on the attendant risks. #### Assembly Commercial marketings in the major producing States traditionally comprise about 80 percent of the crop. Most sorghum grown in the principal producing States is sold to a country elevator with feedlots and feed mills being the other major buyers (6). Further, sorghum from these States is moved to terminal markets and Gulf Port and West Coast export locations. Elevators in the less important producing States usually assemble sorghum for feeding in local areas. Limited quantities of sorghum are grown under contract for seed and special processed uses. Table 19--Usual planting and harvesting dates for U.S. sorghum | | Usual | • | Usual harvesting dates | | | |----------------|-----------------------|----------|------------------------|--------|----| | State | planting
dates | Begin | : Most active | End: | | | Alabama | :
: June 1-Ju1y 15 | Sept. 15 | Oct. 1-Nov. 1 | Nov. 1 | 15 | | Arizona | Mar. 15-July 15 | July 15 | Aug. 1-Nov. 25 | Dec. 1 | 15 | | Arkansas | Apr. 25-July 1 | Aug. 25 | Sept. 1-Oct. 15 | Nov. 5 | 5 | | California | May 1-Aug. 1 | Sept. 15 | Oct. 1-Nov. 20 | Nov. 2 | 25 | | Colorado | May 10-July 5 | Oct. 1 | Oct. 10-Nov. 15 | Nov. 2 | 25 | | Georgia | Apr. 20-July 20 | Oct. 10 | Oct. 25-Nov. 10 | Dec. 1 | 1 | | Illinois | May-10-June 20 | Oct. 10 | Oct. 20-Nov. 20 | Dec. 1 | 10 | | Indiana | May 5-June 5 | Sept. 25 | Sept. 30-Oct. 10 | Oct. 1 | 15 | | Iowa | May 5-June 5 | Oct. 15 | Oct. 20-Nov. 15 | Nov. 2 | 20 | | Kansas | May 10-July 1 | Sept. 20 | Oct. 10-Nov. 10 | Dec. 1 | 1 | | Kentucky | May 1-June 20 | Oct. 1 | Oct. 15-Nov. 1 | Nov. 1 | 10 | | Louisiana | May 15-July 1 | Aug. 15 | Sept. 1-0ct. 1 | Oct. 1 | 15 | | Mississippi | Apr. 25-July 5 | Sept. 10 | Oct. 10-Nov. 10 | Nov. 2 | 20 | | Missouri | May 15-June 20 | Sept. 15 | Oct. 15-Nov. 15 | Dec. 1 | 10 | | Nebraska | : May 5-June 15 | Sept. 20 | Oct. 5-Oct. 25 | Nov. 1 | 15 | | New Mexico | May 10-July 10 | Oct. 1 | Oct. 10-Nov. 10 | Dec. 1 | 1 | | North Carolina | May 1-July 5 | Aug. 15 | Sept. 5-Oct. 1 | Oct. 1 | 15 | | Oklahoma | Apr. 25-June 25 | Sept. 5 | Sept. 10-Nov. 25 | Nov. 3 | 30 | | South Carolina | June 1-July 1 | Sept. 10 | Sept. 20-Oct. 20 | Nov. 1 | 10 | | South Dakota | May 15-June 20 | Oct. 1 | Oct. 10-Nov. 1 | Nov. 1 | 10 | | Tennessee | May 15-July 15 | Sept. 10 | Oct. 10-Oct. 20 | Nov. 1 | 1 | | Texas | Mar. 1-July 1 | July 1 | Sept. 10-Sept. 30 | Nov. 2 | 20 | | Virginia | : May 10-July 1 | Sept. 25 | Oct. 1-Nov. 5 | Nov. 2 | 25 | Source: (<u>54</u>). Table 20--Sorghum prices received by Texas farmers | : | | Month | May to 0 | ctober | |-------------|------|-----------------------------|----------|---------| | Season — | May | October | chan | | | : | | Dollars per hundredweight - | | Percent | | 1970 : | 1.87 | 2.03 | +0.16 | +8.6 | | :
1971 : | 2.45 | 1.88 | 57 | -23.3 | | 1972 | 1.95 | 2.16 | +.21 | +10.8 | | 1973 | 2.85 | 3,47 | +.62 | +21.7 | | 1974 | 3.76 | 5.82 | +2.06 | +54.8 | | 1975 : | 4.24 | 4.46 | +.22 | +5.2 | | 1976 : | 4.29 | 3.27 | 52 | -12.1 | | 1977 | 3.29 | 3.13 | 16 | -4.9 | | 1978 | 3.93 | 3.66 | 27 | -6.9 | | 1979 : | 3.96 | 4.46 | +.50 | +12.6 | Source: (28). #### Storage Commercial storage capacity for storing and handling grain sorghum and other grains has increased rapidly since World War II. This increase occurred both in exports and domestic locations, particularly on routes between producing areas and Gulf Port shipping points. Texas, for example, had seven times as much commercial storage space in the early sixties as in the late forties. Texas, Kansas, and Nebraska are ranked first, second, and fifth, respectively, in off-farm commercial storage capacity (table 21). These three States accounted for approximately 31 percent of the country's total off-farm commercial storage capacity as of April 1, 1978. Much of it is located at terminal centers. This facilitates the shipment of sorghum to industrial users and primarily to export locations. Terminal elevator locations are given in table 22. The emergence of commercial feedlots in the sorghum belt and expansion in use of formula feed rations together have relieved some of the need for onfarm grain storage capacity for feeding uses. Onfarm storage generally has been more profitable on farms that used grain for local feeding enterprises. However, farming and livestock feeding operations have become more specialized in recent years. This has resulted in larger cash sales of grain. Due to increases in grain carryover levels and changes in Government philosophy toward grain reserves, CCC changed its loan program in 1977 and 1978 to encourage additional construction of onfarm storage. Table 21--U.S. food and feed crop storage capacity and prospective commodity supplies, 1977-78 | Selected
States | | Onfarm stora | ge capacity | | Off-farm commercial storage | | Potential grain and oilseed supply, October 1 | |
--------------------|------------------|-----------------|--------------------|--------------|-----------------------------|--------|---|-------------| | | Shelled
grain | Permanent : | High : | Total | | | | | | | and
oilseeds | ear :
corn : | moisture : grain : | farm | capacity | | 1977 | :
: 1978 | | : | | | | <u>Milli</u> | on bushels | | | | | Illinois : | 947 | 130 | 77 | 1,154 | 787 | 1,941 | 1,733 | 1,712 | | Indiana : | 430 | 52 | 25 | 507 | 283 | 790 | 860 | 792 | | Iowa : | 1,071 | 293 | 128 | 1,492 | 635 | 2,127 | 1,734 | 2,042 | | Kansas : | 341 | 4 | 25 | 370 | 831 | 1,201 | 959 | 898 | | innesota : | 996 | 107 | 89 | 1,192 | 368 | 1,560 | 1,185 | 1,200 | | fissouri : | 309 | 20 | 17 | 346 | 211 | 557 | 505 | 444 | | lebraska : | 716 | 51 | 66 | 833 | 488 | 1,321 | 1,092 | 1,130 | | North Dakota : | 681 | 1 | 9 | 691 | 142 | 833 | 544 | 668 | |)hio : | 225 | 51 | 16 | 292 | 244 | 536 | 640 | 587 | | South Dakota : | 394 | 28 | 21 | 443 | 85 | 528 | 379 | 466 | | exas : | 239 | 6 | 19 | 264 | 838 | 1,102 | 735 | 608 | | Total 12 States: | 6,594 | 853 | 574 | 8,021 | 5,042 | 13,063 | 10,801 | 10,949 | | ther States : | 1,523 | 221 | 159 | 1,903 | 1,945 | 3,848 | 2,886 | 3,104 | | U.S. total : | 8,117 | 1,074 | 733 | 9,924 | 6,987 | 16,911 | 13,687 | 14,053 | Source: $(\underline{38})$. Table 22--Grain storage capacity of country, terminal, and private storage facilities, January 1978 | State : | Country
elevators <u>1</u> / | Terminal elevators 1/ | Private
storage <u>2</u> / | Total capacity 3/ | | | | | | |------------------------|---------------------------------|-----------------------|-------------------------------|-------------------|--|--|--|--|--| | : | 1,000 bushels | | | | | | | | | | Kansas : | 445,352 | 291,337 | 93,311 | 830,000 | | | | | | | Nebraska : | 321,787 | 120,949 | 41,864 | 484,600 | | | | | | | Oklahoma : | 107,286 | 79,133 | 17,101 | 203,520 | | | | | | | rexas : | 375,523 | 287,073 | 57,754 | 720,350 | | | | | | | : Four-State total : : | 1,249,948 | 778,492 | 210,030 | 2,238,470 | | | | | | $[\]underline{1}/$ Capacity of warehouses operating under a Uniform Grain Storage agreement with the CCC. Grain storage is profitable whenever grain price increases are greater than storage costs. Producers should be familiar with local seasonal price trends before making storage and marketing decisions. Elevators in the present marketing system compete against each other for all markets. Most local elevators sell some grain for export to the larger private grain firms. Larger regional cooperatives have export facilities and can export directly, bypassing the large grain firms. Outside interests are entering the grain elevator business, according to a 1973 study (23). Approximately 40 percent of Texas High Plains elevators sampled in the study were linked with other businesses. Most of these were not cooperatively owned and were linked closely with feedlots. The extent of their linkage to feedlots is apparently expanding, and possibly could result in changes in sorghum marketing channels. However, nearly all grain elevators buy and sell grain on their own accounts. Other grain elevator manager/owner activities include custom storage, input supplies, CCC storage, feed milling, and service as sales agent. ## Transportation Selection of the transportation mode (truck or rail) for sorghum is generally influenced by distance of shipment. All grain obtained by elevators directly from producers was delivered by truck, according to a study of Texas feed grain flows and transportation for 1974 by Fuller and Knudson (6). Grain received by elevators from other sources, including out-of-State, was shipped by both rail and truck. In Texas, 56 percent of the intrastate sorghum shipments among elevators were by truck, and 44 percent were by rail. About two-thirds of the grain received at Texas elevators from out-of-State sources arrived by rail. $[\]frac{2}{2}$ Off-farm storage capacity not covered by a grain storage agreement with CCC. $[\]overline{3}$ / Rated off-farm storage capacity as reported by the Crop Reporting Board, Econ. Stat. Coop. Serv., U.S. Dept. Agr. Fuller and Knudson also reported that feedmills and feedyards received nearly all their sorghum by truck (6). Many feedyards do not have the choice of transportation modes because they do not have rail service. Kansas and Nebraska were the major out-of-State sources of sorghum for Texas elevators and feedmills. Northern High Plains elevators received 69 and 19 percent of their out-of-State grain from Kansas and Nebraska, respectively. Feedmills in east Texas, a major commercial feed manufacturing area, received about three-fourths of their out-of-State sorghum from Kansas. Almost 57 percent of Texas-bound sorghum from Kansas was by rail, while 99 percent from Nebraska was by rail. ### Processing and Manufacturing Processing and manufacturing is an important marketing function for sorghum. Mixed feed manufacturers are the major processors of sorghum. Distillers and millers are of lesser importance. The prepared animal feed manufacturing industry purchases sorghum from farmers, country elevators, and terminal elevators. It also utilizes sorghum byproducts of the distillers and millers industries. In 1975, 3,428 primary feed manufacturing establishments used about 5.6 million tons of sorghum in the production of animal feeds. Sorghum represented 15 percent of total grain tonnage used by the industry in 1975 (59). The Southern Plains, Northern Plains, Pacific, and Mountain regions are major feedsorghum production areas. Feed plants in those regions accounted for 89 percent of the total quantity used by the industry in 1975. Sorghum is generally used by feed manufacturing establishments located near sorghum production locations. The weighted average distance of establishments from principal supplies of sorghum was 392 miles in 1969 (11). The Pacific region, a deficit feed grain producing area, averaged 996 miles. The remaining three major areas transported sorghum to the prepared animal feed plants at distances below the U.S. average. Grain products manufactured for food or industrial use come largely from dry milling, wet milling, matting, fermentation, and breakfast food manufacture. Accurate data on sorghum use by any of these processing industries are difficult to obtain due to the limited number of firms. In the late sixties, an estimated 40 percent of the sorghum for food and industrial use was wet milled, 40 percent was fermented, and 20 percent was dry milled $(\underline{59})$. By 1978, no known sorghum was wet milled. ### Grain Standards The sorghum marketing industry is facilitated by inspection and grading services performed by Federal and State grain inspection agencies. Sorghum is divided into four classes: yellow, white, brown, and mixed (44). Yellow sorghum has yellow, salmonpink, red, or white but spotted pericarps, contains not more than 10 percent of sorghum with brown pericarps or subcoats, and does not meet the requirements for the white class. White sorghum has white pericarps and contains not more than 2 percent of sorghum with pericarps or subcoats of other colors. Brown sorghum has brown pericarps or brown subcoats and contains not more than 10 percent of sorghum of other colors. Mixed sorghum is that which does not meet the standards for the yellow, white, or brown classes. Sorghum grades are U.S. numerical grades (U.S. No. 1 through U.S. No. 4), U.S. sample grades, and special grades. These special grades are smutty and weevily (table 23). | | - | Ma | ximum limits of | | | |------------------------|---------------------------|-----------------|-----------------|----------------------|--| | Grade <u>1</u> / : | Minimum | • | Damaged | kernels | Broken ker- | | :
- | test weight
per bushel | : Moisture
: | : Total | Heat damaged kernesl | nels, foreign
materials and
other grains | | | Pounds | | <u>Per</u> | cent | | | U.S. No. 1 | 57.0 | 13.0 | 2.0 | 0.2 | 4.0 | | U.S. No. 2 | 55.0 | 14.0 | 5.0 | .5 | 8.0 | | U.S. No. 3 <u>2</u> /: | 53.0 | 15.0 | 10.0 | 1.0 | 12.0 | | U.S. No. 4 | 51.0 | 18.0 | 15.0 | 3.0 | 15.0 | - U.S. sample grade--U.S. sample grade shall be sorghum which: - (b) contains more than 7 stones which have an aggregate weight in excess of 0.2 percent of the sample weight or more than 2 crotalaria seeds (crotalaria spp.) per 1,000 grams of sorghum. - (c) has a musty, sour, or commercially objectionable foreign odor (except smut ordor), or - (d) is badly weathered, is heating, or is of distinctly low quality. (a) does not meet the requirements for grades U.S. Nos. 1, 2, 3, or 4, - 1/ Special grades supplemental to the designated grades are: - (1) Smutty: Sorghum which is covered with smut spores or which contains 20 or more smut masses in 100 grams of sorghum. - (2) Weevily: Sorghum which is infested with live weevils or other live insects injurious to stored grain. - 2/ Sorghum which is distinctly discolored shall not be graded higher than U.S. No. 3. Source: (44). # Futures Prices Farmers who grow or store sorghum but have not forward contracted at a set price or used some other forward price setting technique are clearly speculating in the cash market. Cash or spot prices for sorghum were significantly higher during 1975-79 than 1965-69 at \$3.77 and \$1.80 per hundredweight, respectively. However, prices were more variable during 1975-79 than 1965-69, with coefficients of variation of 10.7 and 4.5 percent, respectively. Thus, price risk has increased considerably since 1969. Merchants, processors, and/or storage firms frequently use futures markets to reduce price risk through forward buying and selling. That is, if they buy so many bushels of grain, they can protect against a price decline to some extent by an offsetting sale of approximately the same number of bushels
in futures contracts. Since cash and futures prices usually move together, a loss on the cash side is offset by a gain on the futures side. Hence, the owner of the grain can hedge against much of the price risk inherent in grain ownership. It should be remembered that hedges protect against both price declines and price increases. The farmer faces both yield and price risks in hedging a crop, while a grain buyer in possession of the actual commodity faces only price risk. While grain buyers have used futures markets effectively, farmers have used futures contracts very little. Unfortunately, farmers frequently speculate when they do use futures. Trading in sorghum futures was initiated at the Kansas City Board of Trade in 1944 and at the Chicago Board of Trade in 1951. Agricultural crop producers experienced very stable prices for several years prior to 1972 and found little need for either forward contracting or hedging with futures contracts. In any event, hedging sorghum with sorghum futures is not feasible at present because the volume of trade in sorghum futures is not adequate to facilitate ease of market entry and exit for hedging purposes. Note that the volume of trading in corn futures is several times the level of actual production, while sorghum futures trading is practically nonexistent (table 24). Some well informed and experienced traders apparently cross hedge sorghum with corn futures contracts due to the generally similar movements in corn and sorghum prices. Comparison of weekly Houston export prices for sorghum and Chicago corn futures prices for the 1968-78 period revealed seasonal patterns suggesting the usefulness of corn futures in reducing sorghum price risk to elevators subject to export prices (61). Such hedgers need a full appreciation of the risks involved in cross hedging and, in particular, the fact that sorghum cannot be delivered against a short hedge with corn futures. Delivery is not common but would be highly desirable in the case of a squeeze. The question is one of how much risk the producer or owner of sorghum is willing to bear. The absence of a forward contract or cross hedge means speculating in the cash market. Forward contracting at a fixed price leaves a producer with no flexibility should prices rise but should protect against a price decline if the contractor performs. Cross hedging with corn futures provides some flexibility but introduces risk because corn futures and sorghum cash prices do not move together perfectly. In addition to price risk, producers almost always face yield risks in forward pricing arrangements unless an acreage contract is involved. Futures prices are frequently used to establish specific cash prices. This is generally true for cotton and also occurs for some grains. For example, merchants may be pricing sorghum at so many points above or below a particular corn futures contract price. Recent information from the Texas Coastal Bend sorghum producing area indicates that the local export price for grade U.S. No. 2 sorghum was based on the July corn futures price. The basis or difference between the July U.S. No. 2 corn futures price and the U.S. No. 2 sorghum price varied daily, depending on the buyer's assessment of world supply and demand, current stocks, local export market situation, and storage and handling costs (19). The country elevators then adjusted the local export price by freight, handling, and storage charges to arrive at a price offered to farmers. Later during the season, March corn futures price would be used as a price base. In cases such as these, corn futures and sorghum cash prices are clearly linked. While pricing arrangements vary among locales, some attention will be paid to corn futures as sorghum buyers need to hedge against price risk unless they have fixed price forward contracts at time of purchase. While sorghum futures trading for hedging sorghum is not presently practical due to an inadequate volume of contracts traded, the corn futures market is important in the pricing of sorghum due to the competitiveness of the two grains. Under certain circumstances, corn futures can be used for cross hedging sorghum. Table 24--Estimated number of transactions and volume and value of futures traded on sorghum and corn futures | : | | Sorghum | | : | Corn | | |-------------|-------------------|-------------------|--------------------|-----------------|--------------------|--------------------| | Year : | Trans-
actions | Volume
traded | Value | Trans - actions | Volume
traded | : Value | | : | 1,000 | Million
pounds | Million
dollars | 1,000 | Million
bushels | Million
dollars | | 1965 : | | | | 740 | 3,702 | 4,644 | | 1966 : | | | | 1,075 | 5,376 | 6,658 | | 1967 : | 12 | 3,402 | 71 | 2,614 | 13,068 | 18,399 | | 1968 : | 2 | 708 | 13 | 1,512 | 7,560 | 8,937 | | 1969 : | 2 | 483 | 9 | 1,642 | 8,212 | 9,948 | | 1970 : | <u>2</u> / | 130 | 7 | 2,151 | 10,575 | 15,301 | | 1971 : | 9 | 1,739 | 38 | 2,084 | 10,422 | 14,217 | | 1972 : | 1 | 417 | 10 | 1,955 | 9,775 | 13,202 | | 1973 : | 2 | 926 | 38 | 4,177 | 20,887 | 46,747 | | 1974 : | 1 | 543 | 29 | 4,813 | 24,067 | 79,199 | | 1975 : | 1 | 268 | 12 | 5,001 | 25,004 | 73,185 | | 1976 : | <u>2/</u> | 4 | 7 | 4,693 | 23,465 | 67,018 | | :
1977 : | <u>2</u> / | 4 | <u>3</u> / | 5,073 | 25,363 | 58,374 | | 1978 :
 | <u>4</u> / | <u>4</u> / | <u>4</u> / | | 30,635 | | ^{-- =} Not available. #### COSTS AND PRICES Per acre and per bushel sorghum production costs, excluding land costs, are consistently lowest in the Central Plains where 14.7 percent of production is on irrigated land (tables 25, 26) $(\underline{33}, \underline{34})$. The highest unit costs are in the Southwest, where all ^{1/} A contract unit for sorghum grain is 280,000 pounds for Kansas City Board of Trade, and 400,000 pounds beginning with the September 1972 futures, and 200,000 pounds prior to that with the Chicago Mercantile Exchange. ^{2/} Fewer than 500 transactions. ^{3/} Less than \$50,000. ^{4/} Trading suspended. Table 25--Sorghum production costs per planted acre 1/ | | | Central | Plains | : | | Southern | Plains | | | South | west | | Thr | ee-regi | on ave | cage | |---|----------------|----------------|----------------|----------------|----------------|----------|----------------|----------------|-----------------|----------|----------------|-----------------|-------|----------------|----------------|-------------------| | Cost item | 1975 | 1976 : | 1977 | 1978 | 1975 | 1976 | 1977 | 1978 | 1975 | 1976 | 1977 | 1978 | 1975 | 1976 | 1977 | 1978 | | | | | | | | | Do | ollars p | er acre | <u>=</u> | | | | | | | | Variable | 46.14 | 45.35 | 50.00 | 52.23 | 55.49 | 59.60 | 56.16 | | | 135.82 | | | 53.25 | 54.48 | 54.18 | 57.86 | | All labor | 7.05 | 8.15 | 9.67 | 10.42 | 10.34 | 11.99 | 13.30 | 14.07 | 27.27 | 28.98 | 35.95 | 39.04 | 9.41 | 10.53 | 11.67 | 12.53 | | Chemicals 2/ | 4.67 | 4.47 | 4.06 | 3.83 | 3.16 | 2.27 | 1.90 | 1.85 | 11.65 | 2.34 | 2.11 | 2.00 | 3.97 | 3.33 | 3.08 | 2.95 | | Custom operations 3/ | 3.78 | 4.27 | 4.48 | 4.73 | 5.98 | 4.98 | 4.14 | 4.82 | 10.76 | 7.09 | 5.18 | 4.96 | 5.20 | 4.68 | 4.34 | 4.77 | | Drying | .58 | 1.16 | 1.70 | 2.17 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | .23 | .56 | .93 | 1.20 | | Fertilizer : | 16.40 | 12.12 | 12.32 | 12.14 | 16.51 | 12.36 | 11.76 | 11.89 | 39.14 | 28.75 | 29.45 | 29.70 | 17.00 | 12.61 | 12.35 | 12.37 | | Fuel and lubrication : | 5.20 | 5.68 | 6.88 | 7.37 | 7.84 | 14.02 | 10.83 | 12.51 | 8.38 | 45.69 | 30.76 | 26.80 | 6.78 | 10.72 | 8.99 | 9.94 | | Interest | 1.39 | 1.10 | 1.14 | 1.29 | 1.81 | 1.55 | 1.44 | 1.61 | 4.03 | 3.87 | 4.19 | 5.32 | 1.69 | 1.39 | 1.32 | 1.50 | | Lime | .03 | .03 | .02 | .02 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | .01 | .02 | .01 | .01 | | Miscellaneous | .02 | 0 | 0 | 0 | 0 | 0 | 0 | | <u>4</u> / 5.71 | _ | | <u>4</u> /23.28 | | 0 | | $\frac{4}{1}$.45 | | Repairs | 4.28 | 5.38 | 6.14 | 6.70 | 6.65 | 9.26 | 9.40 | 10.75 | 7.68 | 11.99 | 12.06 | | 5.72 | 7.46 | 7.66 | 8.54 | | Seed | 2.74 | 2.99 | 3.59 | 3.56 | 3.20 | 3.17 | 3.39 | 3.46 | 6.86 | 7.11 | 7.14 | 7.57 | 3.10 | 3.18 | 3.56 | 3.60 | | Machinery ownership cost | 18.16 | 19.75 | 21.97 | 24.90 | 25.76 | 29.98 | 31.85 | 38.19 | 22.75 | 42.89 | 37.28 | 40.76 | 22.62 | 25.37 | 26.54 | 30.87 | | Replacement | 11.23 | 13.20 | 14.66 | 15.82 | 16.08 | 20.63 | 21.71 | 25.06 | 14.72 | 29.36 | 25.18 | 25.96 | 14.09 | 17.26 | 17.91 | 19.95 | | Interest | 5.39 | 5.14 | 5.43 | 6.96 | 7.35 | 7.40 | 7.62 | 10.13 | 6.42 | 10.62 | 8.99 | 11.41 | 6.54 | 6.39 | 6.44 | 8.40 | | Taxes and insurance | 1.54 | 1.41 | 1.88 | 2.12 | 2.33 | 1.95 | 2.52 | 3.00 | 1.61 | 2.91 | 3.11 | 3.39 | 1.99 | 1.72 | 2.19 | 2.52 | | General farm overhead | :
: 5.51 | 5.85 | 6.23 | 6.63 | 5.42 | 5.75 | 6.13 | 6.52 | 9.61 | 10.20 | 10.87 | 11.56 | 5.56 | 5.90 | 6.26 | 6.67 | | Management <u>5</u> / | :
: 7.04 | 5.53 | 7.82 | 8.38 | 7.66 | 5.85 | 9.41 | 10.57 | 13.73 | 12.03 | 19.23 | 20.35 | 7.53 | 5.84 | 8.70 | 9.54 | | Total, excluding land | :
: 76.85 | 76.48 | 86.02 | 92.14 | 94.33 | 101.18 | 103.55 | 116.24 | 167.62 | 200.94 | 211.52 | 223.89 | 88.96 | 91.59 | 95.68 | 104.94 | | Land allocation, composit with: Current value 6/ Acquisition 7/ | 36.08
24.74 | 32.20
20.47 | 41.07
26.13 | 42.00
27.58 | 30.94
23.60 | | 26.68
17.13 | 28.56
17.74 | 69.42
47.85 | | 73.56
49.72 | 82.01
56.42 | | 29.67
19.10 | 35.27
22.56 | 37.04
23.94 | ^{1/} Regions for the production of sorghum are: Central Plains--South Dakota, Nebraska, Kansas, Colorado, and Missouri; Southern Plains--Oklahoma, Texas, Arkansas, and New Mexico; Southwest--Arizona and California. ^{2/} Includes herbicide, insecticide, and rodenticide materials not otherwise included under custom operations. ^{3/} Includes custom application of crop chemicals, and custom harvesting and hauling. Irrigation water. ^{5/} In 1975
and 1976, the management charge was computed as 7 percent of the value of the crop. In 1977 and 1978, the management charge was computed as 10 percent of the variable, machinery, ownership, and general farm overhead costs. ^{6/} Based on prevailing tenure arrangements in 1974, reflecting actual combinations of cash rent, net share rent, and owner-operator land allocations, land tax rates, and cash rents updated to current year. ^{7/} In 1975, details in footnote 6 apply, with the exception that for owned land, the average value of cropland at time of acquisition is used; in 1976-1978, details in footnote 6 apply, except average value of cropland during the last 35 years was used for owner-operator. Table 26--Sorghum production costs per bushel 1/ | | : | Central | Plains | | | Souther | n Plain | s | : | Southw | rest | | Thr | ee-regi | on avei | age: | |---|----------------|--|---------------------------------------|------------|-------------------|------------|---------------|------------|-------------|-------------|------------------------------|-------------|--------------|------------|------------|------------| | Cost item | 1975 | 1976 | 1977 : | 1978 | 1975 | 1976 | 1977 | 1978 | 1975 | 1976 | 1977 | 1978 | 1975 | 1976 | 1977 | 1978 | | | : | | | | | | <u></u> | ollars | per bush | e1 | | | | | | | | Variable | :
: 1.04 | 0.99 | 0.81 | 0.91 | 1.21 | 1.32 | 1.28 | 1.34 | 1.77 | 1.93 | 1.92 | 2.16 | 1.16 | 1.18 | 1.00 | 1.10 | | Machinery ownership | :
: .41 | .43 | .36 | . 43 | .56 | .67 | .72 | .84 | .33 | .61 | .50 | .58 | . 49 | .55 | .49 | .59 | | General farm overhead | :
: .12 | .13 | .10 | .12 | .12 | .13 | .14 | .14 | .14 | .14 | .14 | .16 | .12 | .13 | .12 | .13 | | Management | : .13 | .12 | .13 | .15 | .17 | .13 | .21 | .23 | .20 | .17 | . 26 | .29 | .16 | .13 | .16 | .18 | | Total, excluding land | :
: 1.73 | 1.67 | 1.40 | 1.61 | 2.06 | 2.25 | 2.35 | 2.55 | 2.44 | 2.85 | 2.82 | 3.19 | 1.93 | 1.99 | 1.77 | 2.00 | | Land allocation, | : | | | | | | | | | * | | | | | | | | composite with:
Current value
Acquisition | : .81
: .56 | .70
.45 | .67
.42 | .73
.48 | .67
.51 | .57
.37 | .60
.39 | .63
.39 | 1.01
.70 | •97
•65 | .98
.66 | 1.17
.80 | . 74
. 54 | .65
.42 | .65
.42 | .71
.46 | | Yield per acre | :
: 44.30 | 45.90 | 61.60 | 57.20 | 46.00 | 45.00 | 44.10 | 45.50 | 68.80 | 70.40 | 74.90 | 70.20 | 45.80 | 46.00 | 54.10 | 52.50 | | and the partition of the state | | garanta di Salahan
Garanta di Salahan | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | ender of the same | | in the little | <u>Per</u> | cent | a marije er | 10 m 200 m 10 m
10 m 10 m | | | | | | | Percentage of U.S. production | :
: 37.90 | 46.50 | 60.80 | 58.90 | 56.10 | 47.30 | 35.30 | 36.00 | 3.40 | 3.30 | 2.10 | 2.50 | 97.40 | 97.10 | 97.90 | 97.40 | ^{-- =} Not available. Source: (33, 34). ^{1/} Regions for the production of sorghum are: Central Plains--South Dakota, Nebraska, Kansas, Colorado, and Missouri; Southern Plains--Oklahoma, Texas, Arkansas, and New Mexico; Southwest--Arizona and California. of the Arizona and California production is under irrigation. Approximately 42 percent of production in the Southern Plains is on irrigated land. Increased machinery, labor, and energy costs have a greater impact on irrigated production than on dryland production. The areas with the greatest amount of irrigation show the greatest increases in both per acre and per bushel costs. Sorghum production costs have increased steadily since 1975. Yields increased almost 17 percent from 45.8 to 52.5 bushels per acre, partially compensating for the drop in season average price of 35 cents per acre in the United States from 1975 to 1978. During the same period, per acre machinery replacement, fuel and lubrication, and labor costs rose \$5.86, \$3.16, and \$3.12, respectively, but were partially offset by substantial decreases in fertilizer and chemical expenses. # Drying Total cost for drying grain sorghum in 1976 was 15.4 cents per bushel in a continuous flow dryer and 12.4 cents per bushel in an automatic batch dryer (table 27). Dryer depreciation was the most expensive fixed cost, while LPG (liquified propane gas) was the most expensive variable cost. ## Transportation and Storage Transportation costs for sorghum increased sharply during the past decade. Cumulative effects of various railroad rate increases caused freight rates to more than double since 1967. Railroad rates and costs for farm and food products have not risen as much as that of all railroad freight in recent years, but they have increased sharply (table 28). Compared with other grains, corn and sorghum are not as expensive to transport per ton mile by railroad (table 29). Interstate rates for corn and sorghum in 1975 were 1.61 cents per ton mile compared to 1.83 to 3.09 cents for all other grains. The intrastate rate was 3.59 cents compared to 3.80 to 4.34 cents, respectively. Ocean freight rates for various U.S. origins and destinations for 1978 and 1979 are shown in table 30. Handling at U.S. country elevators cost about 5.4 cents per bushel during 1974 (truck receiving plus rail loadout), with annual storage costs averaging about 18 cents per bushel (table 31). The cost of receiving and loading grain at U.S. inland terminals was about 4.8 cents per bushel (truck receiving plus rail loadout) with annual storage costs slightly less than 17 cents per bushel. Receiving costs for U.S. port terminals were nearly the same for truck and rail as country and inland terminal elevators. However, receiving costs by water for port terminals were less than half of those for country and inland terminals. Load-out costs by rail and water at port terminals were comparable to country and inland terminal elevators. Load-out costs by truck at port terminals were about double those at the other facilities. Storage costs were 8.3 cents per bushel higher at port terminals because of greater costs in handling facilities. # Prices Roy and Ireland have suggested that U.S. demand for sorghum as feed, domestic and export sorghum prices, sorghum exports, and carryover stocks are interrelated as well as influenced by external variables, such as the U.S. price of corn, number of animal grain consuming units, and world corn and sorghum production (20). Individual producers exert no influence on the general sorghum price level. Producers are in the position of accepting or rejecting prices determined by market forces. Table 27--Estimated drying costs of two conventional grain-drying systems, 40,000-bushel capacity, 1976 | Cost item | Continuous flow dryer <u>1</u> / | : Automatic batc
: dryer <u>2</u> / | :h | |---------------------------|----------------------------------|--|----| | : | Cents | per bushel | | | Fixed: | 4. | | | | Dryer depreciation : | 5.4 | 3.9 | | | Equipment depreciation : | .4 | .4 | | | Electricity hookup : | <u>3</u> / | <u>3</u> / | | | Insurance on dryer and : | | | | | equipment : | .3 | .2 | | | Interest on investment : | 2.2 | 1.6 | | | Taxes (personal property: | ** | | | | or real estate) : | 1.0 | .8 | | | Subtotal : | 9.3 | 6.9 | | | :
Variable: 4/ | | | | | Direct labor : | .5 | .5 | | | Electricity : | .1 | .1 | | | Liquified propane gas : | | 4.0 | | | Repairs and : | | to energy | | | maintenance : | 1.1 | .8 | | | Interest on working : | | | | | capital : | And the second second | .1 | | | Subtotal | 6.1 | 5.5 | | | Total cost : | 15.4 | 12.4 | | Capacity of 180 bushels per hour. Source: (8). Prices received by Texas and Oklahoma farmers tend to be higher than those received in Kansas and Nebraska because of the close proximity to the feedlot industry in the Texas Panhandle, New Mexico, and Arizona and to Gulf Port export facilities (table 32). Sorghum prices also may tend to be lower in Kansas and
Nebraska because of later harvesting dates and more direct competition with corn. California's cash price is often the highest in the country because of strong domestic demand (table 33). California is a feed grain deficit State. World sorghum prices respond to the same general types of factors that affect U.S. prices. Average quarterly prices at Rotterdam and Houston are given in tables 34 and $[\]frac{2}{2}$ Maximum daily filling rate for corn is 2,500 bushels. $\frac{3}{2}$ Less than 0.1 cent. ^{4/} Charges for insurance and taxes on grain were omitted under the assumption that these costs are associated with the storage function rather than the drying function. Table 28--Index of railroad rates and costs, 1972 and 1979 | 1067 | | | |---------------|----------------|----------------------------| | <u>1967 =</u> | 100 | Percent | | 123.4 | 235.0 | 90.4 | | 126.2 | 239.5 | 89.8 | | 126.1 | 243.4 | 93.0 | | | 123.4
126.2 | 123.4 235.0
126.2 239.5 | Source: (<u>58</u>). Table 29--Interstate Commerce Commission, revenue/cost analysis, noncompensatory rates, 1975 | :
Commodity : | Average railroad revenue
per ton mile | | | | | | | | | | | |------------------------|--|---------------------------|------|--|--|--|--|--|--|--|--| | :
: | Interstate | Interstate : Intrastate : | | | | | | | | | | | : | | Cents | | | | | | | | | | | heat : | 2.66 | 3.90 | 2.80 | | | | | | | | | | orn and sorghum: | 1.61 | 3.59 | 1.76 | | | | | | | | | | arley : | 3.09 | 3.80 | 3.18 | | | | | | | | | | :
ll other grains : | 2.61 | 3.93 | 2.70 | | | | | | | | | | :
oybeans : | 1.83 | 4.34 | 2.10 | | | | | | | | | | : | | | | | | | | | | | | Source: (<u>58</u>). | | : : | | | <u> </u> | Qua | rter | | | | : | |------------------------------|----------|-------|-------------------|-------------------|------------|-------------------|--------------------|--------------------|--|-------| | Origin and destination areas | Flag | | i | 978 | | : | 1 | 979 | | Year | | | : : | lst | 2nd | 3rd | . 4th | lst | 2nd | : 3rd | : 4th | | | | : | | | | Do1 | lars per me | tric ton | | | | | Great Lakes Ports to: | : : | | | | | | | | | | | United Kingdom | : For. : | 18.57 | 19.50 | 18.75 | 20.86 | 25.44 | 25.32 | 27.18 | 37.39 | 27.9 | | Antwerp-Rotterdam-Amsterdam | | | 17.47 | 16.91 | 20.34 | 19.53 | 23.04 | 23.55 | 32.71 | 25.9 | | Germany (West) | : For. : | | 18.37 | 16.91 | 21.73 | 19.73 | 22.48 | 23.83 | 36.68 | 27.63 | | St. Lawrence River Ports to: | : : | | | | | | | | | | | United Kingdom | : For. : | 6.20 | 9.21 | 5.82 | 9.70 | 10.08 | 15.92 | 15.33 | 16.65 | 15.51 | | Antwerp-Rotterdam-Amsterdam | : For. : | 5.80 | 8.04 | 2/ | 8.82 | 10.00 | 11.85 | 15.33 | 13.65 | 13.5 | | Germany (West) | : For. : | 6.88 | 10.75 | $\frac{2}{2}$ / | <u>2</u> / | 2/ | 14.18 | 17.83 | 14.61 | 15.9 | | U.S. Atlantic Ports North of | ; | | | | | | | | | | | Cape Hatteras to: | : : | | | | | | | | | | | United Kingdom | : For. : | 7.23 | 7.66 | 11.56 | 10.62 | 12.73 | 17.22 | 15.26 | 17.49 | 15.2 | | Antwerp-Rotterdam-Amsterdam | : For. : | 5.35 | 6.24 | 7.00 | 9.03 | 7.93 | 13.73 | 14.11 | 16.29 | 13.2 | | U.S.S.R. (Black Sea) | : U.S. : | 14.81 | 2/ | 2/ | 14.81 | 2/ | 2/ | 2/ | 24.11 | 24.1 | | Germany (West) | : For. : | 5.27 | $6.\overline{6}1$ | $9.\overline{1}1$ | 9.12 | $8.\overline{5}7$ | $17.\overline{1}1$ | $13.\overline{9}4$ | 16.82 | 15.1 | | Spain | : For : | 9.39 | <u>2</u> / | <u>2</u> / | 11.09 | 12.18 | <u>2</u> / | <u>2</u> / | 20.23 | 18.5 | | U.S. Gulf Ports to: | | | | | 4 .4 | | | | and the state of t | | | Antwerp-Rotterdam-Amsterdam | | | 6.55 | 6.46 | 8.47 | 9.06 | 13.65 | 15.56 | 16.96 | 13.2 | | Japan | : For. : | | 13.06 | 13.66 | 12.98 | 14.97 | 24.39 | 24.56 | 25.33 | 21.5 | | U.S.S.R. (Black Sea) | : U.S. : | | <u>2</u> / | <u>2</u> / | 15.74 | 14.88 | 17.96 | <u>2</u> / | <u>2</u> / | 18.0 | | Germany (West) | : For. : | | 7.44 | 6.47 | 8.99 | 8.93 | 13.67 | 15.72 | 17.06 | 15.1 | | Italy | : For. : | 13.86 | 16.97 | 11.31 | <u>2</u> / | 22.23 | <u>2</u> / | <u>2</u> / | <u>2</u> / | 22.2 | | U.S. Pacific Ports North of | : : | | | | | | , | | | | | San Francisco to: | : : | | | | | | | | | | | India | : For. : | | 27.51 | <u>2</u> / | 36.03 | <u>2</u> / | <u>2</u> / | <u>2</u> / | <u>2</u> / | 2 | | Japan | : For. : | | 12.69 | 12.81 | 15.19 | 12.59 | $15.\overline{64}$ | $22.\overline{39}$ | $23.\overline{7}3$ | 18.7 | | Korea (South) | : For. : | 13.31 | 13.43 | 16.13 | 16.79 | 16.87 | 19.57 | 28.24 | 32.34 | 23.5 | Average of rates for individual cargoes weighted by volume. None reported. Table 31--Replacement and estimated weighted average costs per bushel to handle and store grain, fiscal year 1974 1/ | Area and type | Rece | eived b | y | :
Loa | dout by | | :
: Stor- | |----------------------------------|------------------|---------|------------------|----------------|-------------|-------------|--------------| | of facility | Truck | Rail | Water | Truck | Rail | | age | | | : | | | Cents | e
e | | | | Great Lakes: | : | | | | | | | | Country | : 2.17 | | | 2.79 | 3.16 | 1.74 | 18.00 | | Inland terminal | : 1.98 | 2.31 | 6.05 | .79 | 1.93 | .34 | 13.23 | | Port terminal | : 2.71 | 2.43 | 3.56 | 3.78 | 2.81 | 1.34 | 23.19 | | North Plains: | : | | | | ٠. | | | | Country | : 2.32 | | | 1.84 | 2.24 | | 18.35 | | Inland terminal | : 1.53 | 2.68 | | 5.48 | 2.50 | 1.27 | 9.81 | | Port terminal | : | | | - - | | | | | Mid-Plains: | : | | | | 4 7 | | | | Country | : 2.65 | 2.33 | | 3.16 | 2.94 | .71 | 17.14 | | Inland terminal | : 3.07 | 3.42 | | 2.49 | 2.47 | .87 | 18.73 | | Port Terminal | : | | | | | | | | South Plains: | : | | | | | | | | Country | : 3.15 | | | 2.62 | 4.62 | | 18.70 | | Inland terminal | : 3.18 | 3.52 | | 3.91 | 2.90 | 1- | 26.60 | | Gulf port terminal | : 1.43 | 1.97 | 1.68 | 5.55 | 1.64 | .95 | 26.08 | | South and East: | : | | | | | | | | Country | : 1.53 | 1.82 | 4.48 | 3.36 | 3.53 | 1.01 | 21.77 | | Inland terminal | : 2.23 | 1.78 | 3.85 | 3.21 | 3.26 | 2.00 | 11.84 | | East port terminal | : 4.00 | 2.00 | 3.91 | 10.87 | 6.70 | 2.12 | 23.54 | | West: | : | | | | | | | | Country | : 2.53 | | :
 | 3.28 | 3.46 | | 20.51 | | Inland terminal | : 2.29 | 1.71 | | 2.64 | 1.52 | .97 | 16.67 | | Port terminal | : 3.27 | 2.42 | 2.55 | 4.26 | 3.53 | 1.39 | 30.05 | | | : | | _,_, | | 3.33 | 1.33 | 30.03 | | United States: | . 2 20 | 2 25 | | 0.76 | 2.01 | 1 10 | 10 10 | | Country | : 2.39
: 2.29 | 2.25 | 4.47 | 2.76 | 3.04 | 1.12 | 18.18 | | Inland terminal
Port terminal | : 2.29 | 2.97 | 4.28 | 2.02 | 2.49 | .90 | 16.72 | | rort terminal | : 2.30 | 2.19 | 1.79 | 6.41 | 2.84 | 1.13 | 25.03 | | All facilities | : 2.39 | 2.50 | 1.96 | 2.72 | 2.88 | 1.08 | 18.44 | | | • | | | * | | | | ^{-- =} Not available. Source: (39). $[\]underline{1}/$ Depreciation and interest on investment based on replacing building and equipment at 1974-1975 price levels. Table 32 -- Sorghum grain prices, four largest producing States | Year - | | Season average | prices per bu | shel | : U.S. | |--------|--------|----------------|----------------|--------------|---------| | : | Kansas | Nebraska | 0klahoma | Texas | average | | : | | | Dellana | · · · · | | | • | | | <u>Dollars</u> | | | | 1950 : | 1.07 | 1.01 | 1.05 | 1 00 | 1 05 | | 1951: | 1.32 | 1.35 | 1.29 | 1.02
1.30 | 1.05 | | 1952 : | 1.45 | 1.39 | 1.60 | 1.58 | 1.32 | | 1953: | 1.27 | 1.20 | 1.26 | 1.33 | 1.58 | | 1954 : | 1.25 | 1.22 | 1.23 | 1.25 | 1.32 | | : | 1.23 | 1.22 | 1.23 | 1.23 | 1.26 | | 1955 : | 1.01 | 1.04 | .92 | .94 | .98 | | 1956 : | 1.22 | 1.14 | 1.22 | 1.11 | 1.15 | | 1957 : | .97 | .96 | .92 | .97 | .97 | | 1958 : | .98 | 1.03 | .93 | .99 | 1.00 | | 1959 : | .97 | .78 | .85 | .88 | .86 | | : | | **** | •05 | •00 | •00 | | 1960 : | .78 | .80 | .80 | .85 | .84 | | 1961 : | .96 | •98 | .99 | 1.02 | 1.01 | | 1962 : | .96 |
1.00 | 1.00 | 1.04 | 1.02 | | 1963 : | .92 | .92 | 1.00 | .99 | .98 | | 1964 : | 1.04 | .99 | 1.08 | 1.04 | 1.05 | | : | | | | 2.04 | 1.05 | | 1965 : | .97 | .91 | 1.02 | 1.01 | 1.00 | | 1966 : | 1.03 | .96 | 1.08 | 1.03 | 1.03 | | 1967 : | .94 | .89 | 1.00 | 1.01 | .99 | | 1968 : | .91 | .88 | .95 | .95 | .95 | | 1969 : | .99 | .96 | 1.09 | 1.10 | 1.07 | | : | | | | | | | 1970 : | 1.12 | 1.08 | 1.15 | 1.13 | 1.14 | | 1971 : | .95 | .93 | 1.06 | 1.14 | 1.05 | | 1972 : | 1.39 | 1.37 | 1.41 | 1.34 | 1.37 | | 1973 : | 2.13 | 2.09 | 2.29 | 2.09 | 2.14 | | 1974 : | 2.69 | 2.69 | 2.86 | 2.74 | 2.77 | | : | | | | | • | | 1975 : | 2.27 | 2.27 | 2.35 | 2.38 | 2.37 | | 1976 : | 1.90 | 1.90 | 2.04 | 2.18 | 2.03 | | 1977 : | 1.62 | 1.65 | 1.79 | 1.90 | 1.82 | | 1978 : | 1.88 | 1.76 | 2.02 | 2.10 | 2.03 | | | | | | | | 35, respectively. Japan's spectacular growth in sorghum consumption was a result of that Government placing emphasis on improved diets. The Japanese Government, sometimes at the expense of that country's more traditional crops, devoted substantial resources to the development of livestock and poultry industries. The European Economic Community (EEC), on the other hand, is influenced by different sorghum market mechanisms. The C.I.F. Rotterdam price is a representative European market price since a large share of U.S. feed grains destined for Europe passes through that port to EEC Table 33--Comparison of cash prices for U.S. No. 2 yellow sorghum and corn to average prices received by farmers | Year
beginning
October 1 | : | | n prices | | | | | | | | | | |--------------------------------|-----|----------------|---------------|----------------|------------------------|----------------|---------------------------------|---------|---------------------|--------------------------|--|--| | eginning ctober 1 - | | No. 2 | yellow | • | Average
Price | | Cash prices for No. 2 yellow at | | | | | | | | : I | Kansas
City | Fort
Worth | Los
Angeles | received by farmers 1/ | Kansas
City | Fort
Worth | : Omaha | :
: Chicago
: | received by farmers $1/$ | | | | | : | | | | Dollars | per hund | redweight | | | | | | | 1964 | : | 2.08 | 2.39 | 2.47 | 1.87 | 2.34 | 2.39 | 2.29 | 2.34 | 2.09 | | | | 1965 | : | 1.98 | 2.27 | 2.45 | 1.79 | 2.38 | 2.45 | 2.30 | 2.36 | 2.07 | | | | 1966 | : | 2.11 | 2.40 | 2.56 | 1,82 | 2.41 | 2.52 | 2.32 | 2.43 | 2.66 | | | | 1967 | : | 1.96 | 2.27 | 2.45 | 1.77 | 2.14 | 2.07 | 2.04 | 2.04 | 1.84 | | | | 1968 | : | 1.97 | 2.31 | 2.53 | 1.70 | 2.20 | 2.20 | 2,14 | 2.18 | 1.93 | | | | ! | : | | | | | | | | | | | | | | : | 2.07 | 2.42 | 2.64 | 1.91 | 2.34 | 2.38 | 2.29 | 2.34 | 2.05 | | | | 1970 | : | 2.32 | 2.73 | 2.99 | 2.04 | 2.59 | 2,59 | 2.57 | 2.63 | 2.36 | | | | 1971 | : | 2.05 | 2.51 | 2.82 | 1.87 | 2.27 | 2.16 | 2.18 | 2.21 | 1.93 | | | | 1972 | : | 3.24 | 3.75 | 4.16 | 2,45 | 3.45 | 3.38 | 2.75 | 3.41 | 2.80 | | | | 1973 | : | 4.64 | 5.13 | 5.64 | 3.82 | 5.20 | 5.13 | 5.75 | 5.27 | 4.55 | | | | | : | | | | | | | | | | | | | 1974 | : | 5.01 | 5.62 | 6.12 | 4.95 | 5.50 | 5.48 | 5.45 | 5.57 | 5.39 | | | | 1975 | : | 4.46 | 4.93 | 5.63 | 4.23 | 4.80 | 4.82 | 4.75 | 4.91 | 4.54 | | | | 1976 | : | 3.49 | 3.64 | 4.68 | 3,62 | 4.04 | 4.02 | 3.84 | 4.11 | 3.84 | | | | 1977 | : | 3.54 | 3.88 | 4.82 | 3.25 | 4.07 | - | 3.72 | 4.04 | 3.61 | | | | 1978 | : | 4.00 | 4.40 | 5.44 | 3.61 | 4.57 | | 4.07 | 4.54 | 4.02 | | | | 1979 <u>2</u> / | : | | | | <u>2</u> / 4.12 | | | | | $\frac{2}{4.20}$ | | | ^{-- =} Not available. Source: (29, 37). $[\]underline{1}$ / Includes an allowance for unredeemed loans and purchase agreement deliveries valued at the average loan rate, by States. ^{2/} Preliminary. Table 34--Average quarterly C.I.F. Rotterdam price of U.S. No. 2 yellow sorghum | Year
beginning
October 1 | :
:
: | October-
December | | January-
March | : | April-
June | : | July-
September | | |--------------------------------|-------------|----------------------|-------------|-------------------|-------|----------------|---|--------------------|--| | | : | | | | | : . | | | | | | : | | | Dollars | per 1 | metric ton | | | | | | : | | | | | | | | | | 1963 | : | 57.60 | | 54.68 | | 53.55 | | 52.89 | | | 1964 | : | 54.89 | | 55.80 | | 54.20 | | 52.76 | | | 1965 | : | 54.02 | | 52.78 | | 52.33 | | 52.24 | | | 1966 | : | 54.03 | | 1/ 58.10 | | 59.00 | | 57.50 | | | 1967 | : | 55.76 | | 56.82 | | 55.52 | | 48.02 | | | | : | | | | | | | | | | 1968 | : | 51.52 | | 2/ 54.00 | | 50.48 | | 53.02 | | | 1969 | : | 56.25 | | 56.60 | | 54.44 | | 62.19 | | | 1970 | : | 64.89 | | 63.38 | | 58.75 | | 58.73 | | | 1971 | : | 56.42 | | 60.41 | | 59.55 | | 57.50 | | | 1972 | • | 47.86 | | 88.64 | | 96.47 | | 118.09 | | | 27.2 | : | ,,,,,, | | | | | | | | | 1973 | • | 131.02 | | 135.67 | | 119.33 | | 134.54 | | | 1974 | : | 161.33 | | 131.68 | | 117.19 | | 128.48 | | | 1975 | : | 123.45 | | 119.39 | | 118.56 | | 119.42 | | | 1976 | : | 109.06 | | 110.61 | | 96.17 | | 87.69 | | | 1977 | : | 99.25 | | 101.52 | | 111.57 | | 102.42 | | | 1978 | : | 113.72 | | 115.87 | | 123.27 | | 146.95 | | | 1979 | : | 147.72 | | | | | | | | | | : | | | | | | | | | ^{-- =} Not available. countries. 2/ Grain importers, however, pay variable levies designed to favor EEC producers over external suppliers. Grain prices in the EEC are based on a price considered desirable and attainable, the target price, which is usually above the C.I.F. price. The target price becomes the basis for the threshold price, which is the importer's cost price, including the variable import levy. The variable import levy, in principle, is the difference between threshold and C.I.F. prices. The effect of the variable levy becomes evident if the EEC offers its feed grain at a lower price in order to underbid external suppliers. If the price of the imported grain falls, the levy will be increased, offsetting the price drop in an attempt to maintain the threshold price. In addition to governmental and institutional systems, world sorghum prices depend upon total world supply and demand of sorghum and other food and feed grains. Factors impacting on the demand-supply relationship could be shifts in demand resulting from ^{1/} No bid in January 1967. $[\]frac{1}{2}$ / No bid in March 1969. ^{2/} C.I.F. is cost, insurance, and freight. C.I.F. generally means that the seller's price includes the cost of goods, the marine insurance, and all transportation charges to named point of destination. Table 35--Houston average quarterly export prices for sorghum and corn | Year
beginning October
and quarter | Sorghum | : Corn | Sorghum
as a percentage
of corn | |--|------------------|-----------------|---------------------------------------| | | : Dollars pe | r hundredweight | Percent | | 1968: | : | | | | July-September | : 1.87 | 1.98 | 94.4 | | 1969: | : | | | | October-December | ·
: 2.09 | 2,12 | 98.6 | | January-March | : 2.13 | 2,12 | 94.7 | | April-June | : 2.13 | 2,23 | | | | | | 87.4 | | July-September | 2.18 | 2.36 | 92.4 | | 1970: | • | | | | October-December | 2.29 | 2.34 | 97.9 | | January-March | : 2.24 | 2,38 | 94.1 | | April-June | : 2.11 | 2,51 | 84.1 | | July-September | : 2.25 | 2.72 | 82.7 | | 1971: | : | | | | October-December | · 2.48 | 2.72 | 01 2 | | | : 2.40 | 2.72 | 91.2
98.1 | | January-March
April-June | : 2.68 | 2.83 | | | July-September | · 2.00 | 2.44 | 94.7
95.5 | | July-September | · 2.33 | 2.44 | 93.3 | | 1972: | : | | | | October-December | : 2.24 | 2,20 | 101.8 | | January-March | : 2.38 | 2,28 | 104,4 | | April-June | : 2.29 | 2,35 | 97.4 | | July-September | : 2.42 | 2.48 | 97.6 | | 1973: | • | ÷ | | | October-December | ·
: 2.88 | 2,71 | 106.3 | | January-March | : 3.34 | 3.14 | 106.4 | | April-June | : 3.44 | 3.78 | 91.0 | | July-September | : 4.45 | 4.74 | 93.9 | | 107/ | : | | | | 1974: | | . =- | | | October-December | 4.72 | 4.73 | 99.8 | | January-March | 5.12 | 5.58 | 91.8 | | April-June
July-September | : 4.29
: 5.42 | 5.05
6.39 | 85.0
84.8 | | | | | | See source at end of table. Continued Table 35--Houston average quarterly export prices for sorghum and corn--Continued | Year
beginning October
and quarter | Sorghum | Corn | Sorghum
as a percentage
of corn | |--|--------------------|------------------|---------------------------------------| | | : <u>Dollars p</u> | er hundredweight | Percent | | 1975: | : | | | | October-December | : 6.48 | 6.64 | 97.6 | | January-March | : 5.08 | 5.61 | 90.6 | | April-June | : 4.78 | 5.31 | 90.0 | | July-September | : 5.16 | 5.63 | 91.7 | | 1976: | : | | | | October-December | 4,98 | 5.07 | 98.2 | | January-March | 4.95 | 5.09 | 97.2 | | April-June | : 4.83 | 5.32 | 90.8 | | July-September | : 4.78 | 5.34 | 89,5 | | 1977: | • | | | | October-December | : 4.33 | 4.66 | 92,9 | | January-March | : 4.44 | 4.55 | 97.6 | | April-June | 4.19 | 4.55 | 92.1 | | July-September | : 3.48 | 3.63 | 95.9 | | | : | | | | 1978: | | 1. 1.6 | 97.1 | | October-December | : 4.33 | 4,46 | | | January-March | : 4.45 | 4.88 | 91.2 | | April-June | : 4.60 | 5.15 | 89.3 | | July-September | : 5.15 | 5,53 | 93.1 | | 1979: | • | | | | October-December | : 5.27 | 5,26 | 100,2 | | January-March | : 5.20 | 4.96 | 104,8 | Source: $(\underline{43})$. changes in gross national products or currency exchange rates, political environments, market expectation, technology, and other international and localized phenomena. In addition to these factors, sorghum exporters must know prospective buyers' needs and trade and tariff policies in order to best project the import requirements of specific countries. ### WORLD PRODUCTION, USE, AND TRADE Sorghum is the fifth most widely grown grain crop in the world (table 36). The more developed countries use most of their sorghum and other coarse grain stocks for livestock and
poultry feed. Developing countries have increased total and per capita meat consumption as their incomes have risen, resulting in higher world demand for feed grains. Sorghum gained significance as a feed grain during the fifties, resulting from the development of hybrids which enabled farmers in more developed countries of the Western Hemisphere and in Australia to grow it competitively with other feed grains. Sorghum's relative importance in the total world grain economy, however, has remained fairly low and stable, fluctuating between 2 and 5 percent of total grain production. Harvested sorghum area amounted to 45.9 million hectares (1 hectare equals 2.471 acres) in 1979, very little change since 1960 (table 37). The 57-percent increase in worldwide sorghum production since 1960 is due to a 56-percent rise in yields. ### Production Asia, Africa, and North America are the major sorghum producing areas of the world (table 37). The main sorghum producing countries (with 1979 production estimates in million tons) are the United States, 17.4; People's Republic of China (PRC), 15.0; India, 11.4; Argentina, 5.3; Nigeria, 3.8; and Mexico, 3.1. These countries normally produce more than three-fourths of the world total (table 38). Total world production was an estimated 67.3 million metric tons in 1979, up from 42.8 million metric tons in 1960. Higher yields resulting from expanded fertilizer usage, improved technology, and hybrids accounted for most of the increased production. The PRC, between 1960 and 1979, experienced the largest rise in production, followed by Argentina and Mexico. India, the third largest producer, fluctuated between 7.0 million metric tons production in 1972 and 12.0 million metric tons in 1978. However, India had only a modest rise in production between 1960 and 1979. The United States also showed only a slight increase in production between 1960 and 1979. The United States accounted for about 37 percent of total world production in the early seventies, an increase in share of 6 percent from 1950 (table 39). Central and South America gained in relative share of world production between 1950 and 1975, at the expense of Africa and South Asia. Eastern and Western Europe accounted for negligible portions of the world crop with combined average shares of about 1 percent. Argentina has had spectacular growth in its sorghum industry since 1960 with production rising from 1.3 million metric tons in 1960 to a high of 6.9 million metric tons in 1977. Although yields improved about 35 percent between those periods, most of the production increase came from quadrupling harvested acreage (table 40). Mexico has experienced rapid growth in its sorghum industry since 1960. However, yields contributed a larger portion of the production increase than they did in Argentina (table 41). The sharp rise in PRC sorghum production since 1960 is due entirely to yield increases. Area harvested gradually declined after 1961 (table 42). Table 36--Grain production in various world regions, 1979 1/ | World | Production | | | | | | | | |---------------|-------------|-------|--------------|-------------|---------|----------------|---------|--| | region | Wheat | Rice | Barley | Corn | Sorghum | Other
grain | : Total | | | | | | <u>Milli</u> | on metric t | ons | | | | | North America | :
: 77.4 | 8.4 | 16,9 | 209.8 | 24.3 | 14.0 | 350.8 | | | South America | : 11.8 | 12.9 | 1.2 | 31.9 | 7.3 | 1.2 | 66.3 | | | Zurope | 82.9 | 1.8 | 68.2 | 55.2 | .7 | 28.4 | 237.2 | | | JSSR | 86.0 | 2.2 | 49.0 | 8.0 | 0 | 27.0 | 172.2 | | | Africa | 9.4 | 8.2 | 3.9 | 24.6 | 10.1 | 9.7 | 65.9 | | | Asia | 119.2 | 334.4 | 20.3 | 75.9 | 23.8 | 18.6 | 592.2 | | | Oceania | : 16.3 | .7 | 3.9 | , 4 | 1.2 | 1.5 | 24.0 | | | World total | : 402.9 | 368.6 | 163.5 | 405.8 | 67.3 | 100.5 | 1,508.6 | | $[\]underline{1}$ / Totals may not add due to rounding. Source: $(\underline{42})$. Source: $(\underline{42})$. 51 Table 38--Sorghum production, major producing countries and world | Year
1/ | : | United
States | PRC | : India | :
: Argentina
: | :
: Nigeria
: | : Mexico | :
: Australia
: | Other countries | World | |-----------------------------|---|--|--
--|--|----------------------|----------|-----------------------|-----------------|-------| | | : | | | | Mill | ion metri | c tons | | | | | 1960 | : | 15.7 | 6.4 | 9,8 | 1.3 | 4.0 | 0.2 | 0.2 | 5.2 | 42.8 | | 1961 | : | 12.2 | 7.9 | 8.0 | 1.4 | 4.0 | .3 | .3 | 5.7 | 39.8 | | 1962 | : | 13.0 | 9.6 | 9.7 | 1.0 | 4.5 | .3 | .3 | 6.0 | 44.4 | | 1963 | : | 14.9 | 10.3 | 9.2 | 1.3 | 4.1 | .4 | .2 | 6.3 | 46.7 | | 1964 | : | 12,4 | 10.9 | 9.7 | .9 | 4.2 | •5 | .2 | 6.8 | 45.6 | | | : | | | | | | | | | | | 1965 | : | 17.1 | 10.8 | 7.6 | 2.1 | 4.2 | .7 | .2 | 6.6 | 49.3 | | 1966 | : | 18.2 | 12.6 | 9.2 | 1.4 | 3.2 | 1.4 | .3 | 7.1 | 53.4 | | 1967 | : | 19.2 | 15,1 | 10.0 | 1.9 | 3.4 | 1.6 | .3 | 7.4 | 58.9 | | 1968 | : | 18.6 | 14.3 | 9.8 | 2.5 | 2,8 | 2.1 | .3 | 6.7 | 57.1 | | 1969 | : | 18.5 | 14.2 | 9.7 | 3.8 | 4.1 | 2.2 | .5 | 7.9 | 60.9 | | | : | | | | | | | | | | | 1970 | : | 17.4 | 15.4 | 8.1 | 4.7 | 4.1 | 2.4 | 1.3 | 8.0 | 61.4 | | 1971 | : | 22.0 | 15.2 | 7.7 | 2.4 | 3.1 | 2.2 | 1.2 | 8.8 | 62.6 | | 1972 | • | 20.4 | 14.8 | 7.0 | 4.6 | 3.6 | 1.8 | 1.0 | 7.8 | 61.0 | | 1973 | : | 23.5 | 15.0 | 9.1 | 5.9 | 3.0 | 2.9 | 1.1 | 8.8 | 69.3 | | 1974 | : | 15.8 | 14.8 | 10.4 | 4.8 | 3.5 | 2.8 | .9 | 8.6 | 61.6 | | a aligaria.
Tanggalagari | | and the state of the second section section of the second section of the second section of the se | A CONTRACTOR OF THE STATE TH | and the second s | en e | Sample of the second | | | | | | 1975 | : | 19.1 | 14.5 | 9.5 | 5.1 | 3.6 | 3.4 | 1.1 | 9.5 | 65.8 | | 1976 | : | 18.3 | 14.2 | 10.5 | 6.6 | 3.7 | 3.2 | 1.0 | 9.1 | 66.6 | | 1977 | : | 20.1 | 14.6 | 11.8 | 6.9 | 3,8 | 2.8 | .7 | 9.8 | 70.5 | | 1978 | : | 19.0 | 14.0 | 12.0 | 6.6 | 3.8 | 3.0 | 1.0 | 10.0 | 69.4 | | 1979 | : | 17.4 | 15.0 | 11.4 | 5.3 | 3.8 | 3,1 | 1.2 | 10.2 | 67.3 | | | : | | | | | | | | | | ^{1/} Year beginning October 1 for United States; July 1 for PRC, Mexico, Nigeria, other countries, and world; July 1 (1960-69) and November 1 (1970-79) for India; April 1 for Argentina; and April 1 (1960-78) and December 1 (1979) for Australia. Table 39--Relative world sorghum production, regional share | | : | | : | | |-----------------|---|-----------------|---------|-------------| | Region | : | 1950 | : | 1975 | | | : | | : | | | | : | | | | | | : | | Percent | | | | : | | | | | North America | : | 31 | | 37 | | Central America | : | 1 | | 7 | | South America | : | 0 | | 11 | | Africa | : | 34 | | 20 | | West Asia | : | 1/ | | <u>1</u> / | | | : | | | | | South Asia | : | 34 | | 21 | | East Asia 3/ | : | <u>1</u> / | | 1 | | Oceania | : | 1/ | | 2 | | Europe | : | $\overline{1}/$ | | 2/ 1 | | - | : | - · | | | ^{1/} Less than 1 percent. Source: (53). India, the third largest sorghum producer in the world, devotes three times as much land to sorghum production as the United States, but yields there average less than one-fourth of those in the United States. Modest increases in India's yields more than offset the declines in area during the sixties and seventies (table 43). Nigeria, the leading African producer, experienced declining production during the sixties and seventies (table 44). Slight increases in area were not enough to offset the general decline in yield. #### Use More than half of the world's production of sorghum is used for human consumption (table 37). Sorghum, however, has become relatively more important in the aggregate as an animal feed during the past 20 years, mainly because of rapid expansion of U.S. sorghum production. The United States uses sorghum almost exclusively as a feed grain or for export as a feed grain. World sorghum feed use increased from 37 percent to 46 percent of total world use between 1960 and 1979, respectively. However, total sorghum feed consumption more than doubled during the same time period. Sorghum use in the PRC, the world's largest sorghum consumer, has changed little since 1967 (table 45). However, U.S. domestic use rose sharply from 10.9 million metric tons in 1960 to 17.8 million metric tons in 1973, largely for feeding livestock. A sharp rise in sorghum price in 1974 reversed this trend. India, the third largest user of sorghum, gradually increased consumption in the sixties, sharply reduced consumption in the early seventies, and quickly returned to the former peak levels by the midseventies. The increase in the sixties was partly due to U.S. shipments of sorghum. Most of India's sorghum consumption is for food. Japan, the world's largest importer, increased from 114,000 metric tons consumption in 1960 to 5.0 million metric tons in 1977. Japan uses sorghum as a feed grain. $[\]overline{2}$ / Ninety-seven percent of this from Western Europe. ^{3/} Data do not include the PRC. Table 40--Area, yield, and production of Argentina sorghum | Year
beginning
April 1 | : | Area
harvested | Yield | Production: | |------------------------------|----|-------------------|------------|-------------------| | | : | 1,000 hectares | Metric ton | 1,000 metric tons | | | : | | | | | 1960 | : | 553 | 2.26 | 1,252 | | 1961 | : | 646 | 2.16 | 1,394 | | 1962 | ٠, | 574 | 1.66 | 952 | | 1963 | : | 724 | 1.75 | 1,267 | | 1964 | : | 588 | 1.46 | 857 | | | : | | | | | 1965 | : | 844 | 2.52 | 2,130 | | 1966 | : | 764 | 1.81 | 1,380 | | 1967 | : | 1,083 | 1.75 | 1,897 | | 1968 | : | 1,302 | 1.91 | 2,484 | | 1969 | : | 1,872 | 2.04 | 3,820 | | | : | • | | -, | | 1970 | : | 2,235 | 2.09 | 4,660 | | 1971 | : | 1,419 | 1.66 | 2,360 | | 1972 | : | 2,131 | 2.16 | 4,600 | | 1973 | : | 2,324 | 2.54 | 5,900 | | 1974 | : | 1,938 | 2.49 | 4,830 | | | : | •
•
• | | | | 1975 | : | 1,834 | 2.76 | 5,060 | | 1976 | : | 2,377 | 2.78 | 6,600 | | 1977 | : | 2,254 | 3.06 | 6,900 | | 1978 | : | 2,200 | 3.00 | 6,600 | | 1979 | : | 1,900 | 2.79 | 5,300 | | | : | • | | | Source: $(\underline{42})$. Table 41--Area, yield, and production of Mexico sorghum | Year : Area beginning : harvested | | Yield | Production | | | |-----------------------------------|------------------|------------|-------------------|--|--| | | : 1,000 hectares | Metric ton | 1,000 metric tons | | | | 1960 | :
: 116 | 1.80 | 209 | | | | 1961 | : 117 | 2.49 | 291 | | | | 1962 | : 118 | 2.52 | 296 | | | | 1963 | : 198 | 2.04 | 402 | | | | 1964 | : 276 | 1.90 | 526 | | | | | • | | | | | | 1965 | : 314 | 2.38 | 747 | | | | 1966 | : 576 | 2.45 | 1,411 | | | | 1967 | : 673 | 2.48 | 1,667 | | | | 1968 | : 830 | 2.57 | 2,133 | | | | 1969 | : 883 | 2.78 | 2,456 | | | | | : | | ŕ | | | | 1970 | : 971 | 2.83 | 2,747 | | | | 1971 | : 965 | 2.69 | 2,593 | | | | 1972 | : 1,063 | 2.30 | 2,441 | | | | 1973 | : 1,160 | 2.50 | 2,900 | | | | 1974 | : 1,137 | 2.43 | 2,760 | | | | | : | | , | | | | | : 1,170 | 2.74 | 3,200 | | | | | : 1,170 | 2.74 | 3,200 | | | | 1977 | : 1,190 | 2.86 | 3,400 | | | | 1978 | : 1,100 | 2.73 | 3,000 | | | | 1979 | : 1,100 | 2.82 | 3,100 | | | | | • | | | | | Source: $(\underline{42}, \underline{53})$. Table 42--PRC sorghum: Area, yield, and production | Year
beginning
July 1 | Area
harvested | Yield | Production | |-----------------------------|-------------------|------------|--------------------| | | 1,000 hectares | Metric ton | 1,000 metric tons | | 1960 | 8,970 | .71 | 6,379 | | 1961 | 9,352 | .84 | 7,878 | | 1962 : | 9,302 | 1.04 | 9,643 | | 1963 | 9,250 | 1.11 | 10,267 | | 1964 | 9,190 | 1.18 | 10,881 | | 1965 | 9,140 | 1.18 | 10,768 | | 1966 : | 9,083 | 1.38 | 12,556 | | 1967 : | 9,017 | 1.68 | 15,139 | | 1968 : | 8,970 | 1.59 | 14,289 | | 1969 : | 8,916 | 1.59 | 14,179 | | 1970 | 8,860 | 1.74 | 15,398 | | 1971 : | 8,801 | 1.73 | 15,199 | | 1972 : | 8,669 | 1.71 | 14,845 | | 1973 : | 8,283 | 1.80 | 14,950 | | 1974 : | 7,903 | 1.88 | 14,835 | | : | | | (1.0012 ± 0.001) | | 1975 : | 7,322 | 1.99 | 14,542 | | 1976 : | 7,006 | 2.02 | 14,150 | | 1977 : | 7,000 | 2.09 | 14,630 | | 1978 : |
6,800 | 2.06 | 14,000 | | 1979 : | 6,800 | 2.21 | 15,000 | Table 43--India sorghum: Area, yield, and production | Year
beginning
July 1 <u>1</u> / | : Area
: harvested
: | Yield: | Production | |--|----------------------------|------------|-------------------| | | : 1,000 hectares | Metric ton | 1,000 metric tons | | 1960
1961 | : 18,412
: 18,249 | .53
.44 | 9,814
8,026 | | 1962 | : 18,414 | .53 | 9,744 | | 1963
1964 | : 18,376
: 18,056 | .50
.54 | 9,195
9,681 | | 1965 | : 17,679 | .43 | 7,581 | | 1966 | : 18,054 | .51 | 9,224 | | 1967 | : 18,423 | .55 | 10,048 | | 1968
1969 | : 18,731
: 18,605 | .52
.52 | 9,804
9,721 | | 1970 | :
: 17,374 | .47 | 8,105 | | 1971 | : 16,777 | .46 | 7,722 | | 1972 | : 15,513 | .45 | 6,968 | | 1973
1974 | : 16,716
: 16,189 | .54
.64 | 9,097
10,414 | | 1975 | :
: 16,092 | .59 | 9,504 | | 1976 | : 15,772 | .67 | 10,524 | | 1977 | : 16,273 | .73 | 11,818 | | 1978
1979 | : 16,500
: 16,300 | .73
.70 | 12,000
11,400 | | 1919 | : 10,500 | •,, • | ±±9 400 | $[\]underline{1}/$ 1960 to 1969 production period was July 1 to June 30; 1970 to 1979 production period was November 1 to October 31. Table 44--Nigeria sorghum: Area, yield, and production | Year
beginning
July 1 | Area
harvested | Yield | Production: | |-----------------------------|-------------------|-------------|-------------------| | : | 1,000 hectares | Metric tons | 1,000 metric tons | | 1960 : | 4,675 | 0.86 | 4,000 | | 1961 : | 4,671 | .85 | 3,966 | | 1962 : | 4,786 | .94 | 4,509 | | 1963 ; | 5,249 | .78 | 4,069 | | 1964 : | 5,548 | .76 | 4,239 | | 1065 | 5 000 | | | | 1965 : | 5,933 | .71 | 4,235 | | 1966 : | 4,839 | .65 | 3,160 | | 1967 : | 4,732 | .72 | 3,389 | | 1968 : | 5,174 | .55 | 2,821 | | 1969 : | 5,850 | .70 | 4,080 | | 1070 | F 0.50 | | | | 1970 : | 5,850 | .70 | 4,080 | | 1971 : | 5,409 | .58 | 3,140 | | 1972 : | 5,500 | .65 | 3,561 | | 1973 : | 5,300 | .56 | 2,968 | | 1974 : | 5,645 | .62 | 3,500 | | 1975 : | 5 705 | 4.0 | | | | 5,795 | .62 | 3,590 | | 1976 : | 5,940 | .62 | 3,680 | | 1977 : | 6,000 | .63 | 3 , 750 | | 1978 : | 6,000 | .63 | 3,770 | | 1979 : | 6,000 | .63 | 3,785 | | : | | | | Source: $(\underline{42})$. Table 45--Sorghum consumption, major consuming countries | Year
1/ | : | PRC | United
States | India | : Japan | : Mexico | Other counties | : World | |------------|----------|------|------------------|----------|---------------------------------------|-----------|----------------|---------| | | <u>.</u> | | | | · · · · · · · · · · · · · · · · · · · | ·• | | | | | • | | | м | illion met | ria tona | | | | | : | | | <u> </u> | IIIIon met | LIC COILS | | | | 1060 | • | 6 I | 10.0 | 9.4 | 0.1 | 0.2 | 12.3 | 39.3 | | 1960 | | 6.4 | 10.9 | | .3 | .3 | 13.5 | 41.2 | | 1961 | | 7.9 | 10.7 | 8.5 | | | 13.9 | 43.4 | | 1962 | | 9.6 | 10.3 | 8.7 | .5 | • 4 | | | | 1963 | | 10.3 | 12.3 | 9.2 | 1.0 | . 4 | 13.7 | 46.9 | | 1964 | : | 10.9 | 10.8 | 9.7 | 1,3 | .6 | 14.3 | 47.6 | | | : | | | | | | 4 0 | F1 '6 | | 1965 | | 10.8 | 14.8 | 9.6 | 1.6 | .8 | 17.0 | 54.6 | | 1966 | | 12.6 | 15.6 | 9.9 | 2.7 | 1.1 | 13.1 | 55.0 | | 1967 | | 15.1 | 13.8 | 10.8 | 2.5 | 1.5 | 14.0 | 57.7 | | 1968 | | 14.3 | 15.9 | 10.9 | 2,5 | 1.9 | 12.6 | 58.1 | | 1969 | : | 14.2 | 16.4 | 10.5 | 3.1 | 2.1 | 16.2 | 62.5 | | | : | | | | | | | | | 1970 | : | 15.4 | 17.6 | 8.1 | 4.1 | 2.2 | 17.6 | 65.0 | | 1971 | : | 15.2 | 17.6 | 7.7 | 3.6 | 2.4 | 15.0 | 61.5 | | 1972 | : | 14.8 | 16.7 | 7.8 | 3.4 | 1.9 | 17.7 | 62.3 | | 1973 | : | 15.0 | 17.8 | 9.7 | 4.3 | 3.0 | 18.8 | 68.6 | | 1974 | : | 14.8 | 11.1 | 10,4 | 4.0 | 3.1 | 18.4 | 61.8 | | | : | | | | | | | | | 1975 | • | 14.5 | 12.9 | 10.2 | 3.9 | 3.7 | 20.7 | 65.9 | | 1976 | | 14.2 | 11.0 | 10.5 | 4,9 | 4.0 | 20.7 | 65.3 | | 1977 | | 14.6 | 12.2 | 11.3 | 5.0 | 4.0 | 20.1 | 67.2 | | 1978 | | 14.0 | 13,5 | 12.0 | 4.8 | 4.1 | 19.9 | 68.3 | | 1979 | | 15.0 | 12.9 | 12.4 | 4.9 | 4.2 | 20.4 | 69.8 | ^{1/} Year beginning July 1 for PRC, Japan, Mexico, other countries and world; October 1 for United States; July 1, 1960-69, and November 1, 1970-79 for India. Many countries have encouraged feed grain production in recent years to support expanding livestock industries. As those countries upgrade diets with more livestock, poultry, and dairy production, the demand for coarse grains will continue to rise. The relative importance of sorghum as a grain crop in various world regions is shown in table 36. World sorghum production accounted for 9 percent of coarse grain production and 4 percent of total grain production in 1979. The developed countries will likely continue to supply feed grains to developing countries in which the demand for livestock products is increasing. Feed characteristics are most important in countries that use a high proportion of cereal in their feed rations, as in Japan. The feed characteristics of sorghum give it a wide range of potential feed uses, but they also make it readily substitutable by other grains and feedstuffs as circumstances warrant (table 16). The Food and Agriculture Organization of the United Nations (FAO) found that, with the ease of substitution on technical grounds, the demand for sorghum was highly variable, depending on a wide variety of conditions in importing countries (4). Those conditions include (1) the cereal/livestock price relationship, (2) the price relationships between sorghum and other feed grains, particularly corn, (3) the price relationships between cereals and other feedstuffs, (4) the composition of the entire animal ration, including the share of oilmeals and other high protein meals, (5) traditional feeding habits, (6) the importance of mixed feed in livestock feeding, since mixed feed manufacturers react more promptly to changes in market conditions than individual livestock farmers and are generally more inclined to include sorghum in their mixes if it is offered at a favorable price, (7) the suitability of individual grains for specific purposes, e.g. the pigmentation of broilers, (8) the degree and type of government intervention in the feed grain market, and (9) the degree of self-sufficiency ratio. ## Trade Three major exporting countries—Argentina, Australia, and the United States—accounted for over 90 percent of world sorghum exports during 1973-79. Conversely, 10 major importing countries—Japan, Israel, India, Venezuela, Belgium—Luxembourg, the Netherlands, Mexico, Poland, Spain, and the United Kingdom—acquired more than 80 percent of the sorghum imports during the same period. World trade of sorghum has quadrupled from 1960 to 1976, fluctuating from a low of 2.7 million metric tons in 1960 to a high of 12.0 million metric tons in 1976 (table 37) World trade was around 11 million metric tons in 1977 to 1979. The United States retained its share among the major exporting countries, remaining at about 62 percent of the world trade share (table 47). U.S. exports have been unstable, however. Exports were at a low of 1.8 million metric tons in 1960, reached a high of 6.8 million metric tons in 1965, steadily dropped to 2.7 million metric tons in 1968, gradually increased to 6.2 million metric tons in 1976, declined to 5.4 million metric tons in 1977, and rose to 5.8 million metric tons in 1979. Sorghum exports from Argentina increased nearly tenfold between 1960 and 1977 (table 47). However, year-to-year variations have fluctuated in a manner similar to those exports from the United States. In the early sixties, Argentina exported slightly over one-third of its total sorghum production. By the late seventies, Argentina was exporting nearly two-thirds of its total sorghum disappearance. Australia, the current third largest sorghum exporter, increased in importance as an exporter only in the seventies, going from 0.3 million metric tons in 1969 to 1 million metric tons in 1973 and 1975 (table 47). During those 2 years, Australia exported nearly 90 percent of its total sorghum disappearance. Table 46--World sorghum trade between major exporting and importing countries, annual average for July to June, 1973 to 1976 | Import | Export origin | | | | | | | |------------------------|------------------|----------------|----------------|----------------------|-----------------|--------|--| | destination | United
States | Argen-
tina | Aus-
tralia | :
: Thailand
: | Other countries | Total | | | | : | | 1,000 me | tric tons | | , | | | Belgium-
Luxembourg | :
: 285 | 172 | 0 | 0 | 59 | 516 | | | India | 281 | 214 | 0 | 16 | 0 | 511 | | | Israel | : 647 | .18 | 0 | 0 | 0 | 665 | | | Japan | :
: 2,511 | 1,048 | 744 | 26 | 32 | 4,361 | | | Mexico | 344 | 120 | 0 | 0 | 0 | 464 | | | Netherlands | :
: 388 | 246 | 1 | 0 | 77 | 712 | | | Poland | :
: 243 | 143 | 0 | 0 | 0 | 386 | | | Spain | :
: 76 | 408 | 0 | 0 | 4 | 488 | | | United Kingdom | : 22 | 25 | 17 | 0 | 319 | 383 | | | Venezuela | :
: 410 | 76 | 0 | 0 | 0 | 486 | | | Other countries | :
: 719 | 746 | 122 | 142 | 201 | 1,930 | | | Total | :
: 5,926 | 3,216 | 884 | 184 | 692 | 10,902 | | Sorghum exports are affected by the availability of other feed grains. Corn normally accounts for two-thirds of total coarse grain exports, with barley holding about 18 percent of coarse grain share. Along with increased world production, sorghum increased from an average of 10.9 percent of total coarse grain exports during 1960-64, to an average of 13.2 percent during 1973-78. During the last 5 years, corn had an average share of 68.4 percent; barley, 15.7 percent; oats, 1.6 percent; and rye, 0.7 percent. The general decline of all feed grains relative to corn reflects the stronger export demand for corn developing in recent years. Sorghum exports increased in line with the growing world demand for feed grains, but the patterns of sorghum imports by individual regions and countries varied widely. The
variation existed between countries and over time. Sorghum imports by Japan have been particularly large (table 48). Japan produces no sorghum and must depend on imports. Japan's sorghum imports increased from 114,000 metric tons in 1960 to 5.2 million metric tons in 1977. The United States supplied 2.4 million metric tons to Japan in 1977. Sorghum imports by the European Community (EEC) were large in the Table 47--Sorghum exports by country | Year
<u>1</u> / | : | United
States | : : Argentina : | :
: Australia
: | Other countries | : World : | |--------------------|---|------------------|-----------------|---------------------------------|-----------------|--------------| | | : | | м | illion metric | tone | | | | • | | <u> </u> | IIIIOII MECLIC | COILB | | | 1960 | : | 1.8 | 0.5 | 2/ | 0.4 | 2.7 | | 1961 | : | 2,5 | •5 | 0.1 | .1 | 3.2 | | 1962 | : | 2.9 | .7 | | .3 | 3.9 | | 1963 | : | 2.7 | .8 | $\overline{2}'$ | . 4 | 3.9 | | 1964 | : | 3.8 | .2 | $\frac{2}{2}$ / $\frac{2}{2}$ / | . 4 | 4.4 | | | : | | | _ | | | | 1965 | : | 6.8 | 1.3 | .1 | .3 | 8.5 | | 1966 | : | 6.3 | . 4 | $\frac{2}{\cdot 1}$ | .6 | 7.3 | | 1967 | : | 4.2 | .8 | .1 | .9 | 6.0 | | 1968 | : | 2.7 | 1.4 | $\frac{2}{3}$ | .6 | 4.7 | | 1969 | : | 3.2 | 1.6 | .3 | .6 | 5.7 | | | : | | | | _ | | | 1970 | : | 3.7 | 2.2 | 1.1 | .8 | 7.8 | | 1971 | : | 3.1 | .5 | .7 | .6 | 4.9 | | 1972 | : | 5.4 | 2.4 | .6 | .4 | 8.8 | | 1973 | : | 5.9 | 2.8 | 1.0 | 1.1 | 10.8 | | 1974 | : | 5.4 | 2.4, | .9 | .9 | 9.6 | | | : | | | 1.0 | 1 F | 11 0 | | 1975 | : | 5.8 | 3.5 | 1.0 | 1.5 | 11.8 | | 1976 | : | 6.2 | 4.3 | .5 | 1.0 | 12.0 | | 1977 | : | 5.4 | 4.4 | . 2 | 1.0 | 11.0 | | 1978 | : | 5,6 | 4.1 | .7 | .7
.8 | 11.1
10.1 | | 1979 | : | 5.8 | 2.7 | 1.8 | • 0 | 10.1 | | | • | | | | | | ^{1/} Year beginning July 1 for world and other countries; October 1 for United States; April 1 for Argentina; and April 1, 1960-79, and December 1, 1979 for Australia. ^{2/} Less than 0.05 million metric tons. Table 48--Sorghum imports by country | Year
1 | : | Japan | :
: EEC
: | :
: Israel
: | : Mexico | Other countries | : World | | | | |--------------------------------------|---|---------------------------------|---------------------------------|-----------------------|---|---------------------------------|-------------------------------------|--|--|--| | | Million metric tons | | | | | | | | | | | 1960
1961
1962
1963
1964 | : | 0.1
.3
.5
1.0
1.3 | 1.9
2.0
2.1
2.2
2.3 | 0.2
.2
.1
.2 | $\begin{array}{c} \frac{2}{2}/\\ 0.2\\ \frac{2}{1} \end{array}$ | 0.5
.7
1.0
.5 | 2,7
3,2
3,9
3,9
4,4 | | | | | 1965
1966
1967
1968
1969 | : | 1.7
2.7
2.5
2.5
3.2 | 2.6
2.5
1.4
1.0 | .2
.4
.4
.4 | .1
2/
.1
2/
2/ | 3.9
1.7
1.2
.8
1.3 | 8.5
7.3
5.6
4.7
5.7 | | | | | 1970
1971
1972
1973
1974 | | 4.2
3.6
3.6
4.3
4.0 | 1.6
.7
.5
1.7 | .5
.6
.6 | 2/
.1
.2
.2
.6 | 1,5
0
3,9
4,0
2,5 | 7.8
4.9
8.8
10.8
9.5 | | | | | 1975
1976
1977
1978
1979 | : | 3.8
5.0
5.2
4.8
4.9 | 2.5
1.7
.6
.4 | .6
.7
.8
.6 | .3
.8
.6
1.2
1.1 | 4.6
4.2
3.3
2.8
3.2 | 11.8
12.4
10.5
9.8
10.2 | | | | ^{1/} Year beginning July 1 for Japan, Israel, Mexico, other countries, and world; August 1 for the EEC. 2/ Less than 50,000 metric tons. Source: (42). early sixties, declined sharply in the late sixties, returned to a large volume in the midseventies, but fell again in the late seventies (table 48). The EEC produced most of its sorghum needs in 1979. Israel and Mexico have gradually increased sorghum imports since 1960. The United States supplies most of both countries' imports. #### POLICY U.S. agriculture has long been influenced by Government farm programs and sorghum is generally affected by national legislation involving feed grains, although very little legislation has focused directly on the crop itself. The Federal Farm Board, established in 1929, helped stem the decline of farm prices by making loans to cooperative associations and stabilization corporations for the purpose of controlling surpluses through purchases in an attempt to encourage orderly marketing. The primary impact came after the Agricultural Adjustment Act of 1933 was passed to reduce production and raise prices. Subsequent agricultural acts during the midthirties attempted to boost farm incomes, which had fallen to one-third of the 1929 levels, through devices such as nonrecourse loans, marketing quotas, production controls, income parity, and price parity. The Agricultural Adjustment Act of 1938 became the model for subsequent farm commodity programs. New features included (1) nonrecourse loans for producers of corn, wheat, and cotton, (2) crop insurance for wheat, and (3) payments to corn, cotton, rice, to-bacco, and wheat farmers that would provide returns nearly equal to parity, as available funds would permit. A specific formula regulated loan rates on corn. Loan rates were to be 75 percent of parity if the supply was not expected to exceed a year's domestic use and exports. The plan was to maintain an "ever-normal granary," providing reserve stocks for emergencies. Marketing quotas and acreage allotments were established for the basic commodities: wheat, corn, tobacco, and cotton. Sorghum was a nonbasic commodity. Improved yields due to new hybrids partially compensated for reduced acreages, particularly in corn. The higher yields caused surpluses to accumulate and farm prices to fall 20 percent from 1938 to 1940. Efforts were made to expand demand for farm commodities just prior to World War II. Four regional laboratories were established to develop new ways to use farm products. Direct distribution of surplus farm commodities to the needy, a school lunch program, a low-cost meals program, and a food stamp plan were initiated by the Government. ## War Measures CCC stocks accumulated under the "ever-normal granary" during World War II reflected a changed emphasis from restraining production to encouraging production with high price guarantees. The support rate was raised in the Stabilization Act of October 1942 to 90 percent of parity for corn, cotton, peanuts, rice, tobacco, wheat, and the nonbasic commodities defined under the Steagall Amendment of July 1, 1941. However, the rate of 85 percent of parity could be used for any commodity if the President determined that the lower rate was required to prevent an increase in the cost of livestock and poultry feed and in the interest of national defense. To prevent farm incomes from sharply declining after the war, legislation in 1942 provided support for basic commodity prices at 90 percent of parity for 2 years immediately succeeding January 1 following a Presidential or congressional declaration that hostilities had ceased. #### Postwar Transition The wartime price supports of the 1972 Stabilization Act were to cease December 31, 1948. Price supports were to drop to a range of 52 to 75 percent of parity as provided in the Agricultural Adjustment Act of 1938, with only discretionary support for non-basic commodities. However, the Agricultural Adjustment Act of 1948 established mandatory price supports at 90 percent of parity for wheat, corn, rice, peanut, cotton, and tobacco crops marketed before June 30, 1950. The supports would be available if producers approved marketing quotas. The parity formula was revised, correlating dependent parity prices with the market prices of agricultural commodities during the most recent 10-year period. Title II of the 1948 legislation provided for a sliding scale of price support for the basic commodities (except tobacco) between 60 and 90 percent of parity. The sliding scale, to have begun in 1950 if marketing quotas were in force, never became effective because the legislation was superseded by the Agricultural Act of 1949. The new legislation supported basic commodities at 90 percent of parity in 1950 and from 80 to 90 percent in 1951. The 1949 Act also amended the 1948 parity formula by adding wages paid for hired labor to the parity index and by including wartime payments made to producers in the prices of commodities and in the index of prices received. The effective parity price through 1954 for basic commodities was to be the old or the modernized 1948 formula, whichever was higher. The modernized formula became effective in 1950. ## Korean Conflict The Korean conflict again necessitated the production of sufficient food and fiber for mobilized effort. Acreage allotments and marketing quotas were not in effect for 1951 and 1952 on corn, wheat, rice, and cotton. Grain sorghum, oats, barley, and rye prices were supported at 75 percent of parity in 1951 and 80 percent in 1952. The conflict strengthened the case of congressional leaders who did not want flexible price supports due to increased demand for farm products. Manatory price supports were, therefore, extended for the 1953 and 1954 crops. ### Postconflict Transition Surpluses began to mount after the end of the Korean conflict. The Agricultural Trade and Assistance Act, better known as Public Law 480, was approved July 10, 1954. It provided financial assistance for farm exports and was of major importance in providing for disposal of farm surpluses in foreign countries. The act served as the basic authority for the sale of surplus agricultural commodities for foreign currency, for shipments of emergency relief, and for bartering farm products for strategic material. The main features of feed grain programs affecting sorghum after 1950 involve price supports through CCC nonrecourse loans, acreage diversion, and set-aside programs. Sorghum, oats,
barley, and rye were included in the permissive price support strategy during the early fifties in which price supports could not exceed 90 percent of parity. Those grains were designated as nonbasic commodities in the Agricultural Act of 1956, with price support levels at 76 percent of parity on the 1956 crop and not less than 70 percent of parity on the 1957 crop. The Agricultural Act of 1958 made price supports for most feed grains mandatory. The act required that, with the 1959 crop, price supports should be made available at a level determined by the Secretary of Agriculture to be fair and reasonable in relation to corn. Corn farmers voted in a referendum to discontinue acreage allotments for the 1959 and subsequent crops, and to receive supports at a maximum rate of 90 percent of the average farm price for the preceding 3 years, but not less than 65 percent of parity. ## Farm Programs, 1960-78 Sorghum acreage increased from 16 million acres in 1950 to almost 27 million acres in 1957. During this time, sorghum was produced on land made available by acreage restraints under the corn, wheat, and cotton programs. Prior to 1961, a farmer could plant any amount of sorghum and still obtain a price support loan. Sorghum acreage restrictions became a requirement for obtaining price supports in 1961. Sorghum acreage has not reached the high level of 1957 since acreage restrictions became effective (table 7). Prior to 1961, winter wheat and cotton were important competitors with sorghum in Texas (21). Cotton competed with sorghum in California and Oklahoma. Winter wheat and sorghum plantings moved in opposite directions for many years in Texas, New Mexico, Kansas, Oklahoma, Colorado, Nebraska, Missouri, and California. Corn and sorghum substitution was particularly important in Kansas, Nebraska, and Missouri. Following the 1961 restrictions on sorghum acreage, no substitution was found between sorghum and wheat acreage during 1961-79 (21). Substitution between cotton and sorghum did appear. Acreage diverted under feed grain programs has also competed with sorghum plantings since 1961. In evaluating the effect of Government policy on sorghum acreage, Ryan and Abel found price support rate, diversion payment rate, cotton acreage, wheat acreage, and soybean prices to be important influences on sorghum acreage (21). The emergency Feed Grain Act was passed in March 1961 because of increasing surpluses. It established a special program for diverting corn and grain sorghum acreage to soil conserving crops or pasture. Producers were eligible for price supports at 74 percent of parity in 1961 if they devoted 20 percent of their 1959-60 corn and sorghum acreage to soil conserving uses. Legislation in the sixties continued to use acreage diversion for which producers received payments for diverting acreage from feed grains to conserving uses. Acreage diversion was the major means of controlling production. The Agricultural Adjustment Act of 1970 was a voluntary 3-year program. To qualify for price support, farmers were required to keep a specific percentage of their cropland out of production. They could grow whatever they wanted on the remaining land except for certain quota crops. Payment limits were established at an annual ceiling of \$55,000 per crop, excluding commodity loans and purchases, for producers of upland cotton, wheat, and feed grains. Demand for American farm products increased due to world crop shortages beginning in late 1972. By 1973, stocks had been depleted due to expanded effective demand, changes in USSR trade policy, and the devaluation of the dollar. The Agriculture and Consumers Protection Act of 1973 continued the Secretary of Agriculture's authority to establish cropland set—aside (and additional diverted acreage), but the act placed emphasis on production to respond to the "ever—growing worldwide demand for food and fiber." It encouraged higher production of feed grains with a concept of target prices and disaster coverage, with payments based on allotted acres. The target price for sorghum, a shift from the parity concept, was set at a level which the Secretary determined fair and reasonable in relation to the rate at which target levels were set for corn. The target price for corn was prescribed by law for 1974 and 1975 at \$1.38 per bushel. For the 1976 and 1977 crops, the target price for corn was adjusted to reflect any change during the previous calendar year in the index of prices paid by farmers for production items, interest, taxes and wage rates, and with adjustment, as needed, to reflect any change in the national average yield. The target price for sorghum was set at 95 percent of the target price for corn during these 4 years. However, the 1977 farm bill increased the 1977 target price to \$4.07 per hundredweight, 114 percent of the corn target price. Deficiency payments were provided if the average market price received by farmers during the first 5 months of the marketing year dropped below the target level. Payment rates would be equal to the amount by which market prices fell below target prices, but could not exceed the difference between target prices and price support loans. The act provided for loans to producers at levels below target prices to encourage greater reliance on the market price. The Food and Agriculture Act of 1977 continued the dual target price and loan rate sysstem, providing price and income support protection to farmers through the 1981 crop year. However, the 1977 Act modified the basis for determining target price. The 1973 Act adopted a cost of production standard as a basis for annual adjustments in the target price. Lack of adequate data on costs led to the use of the index of prices paid for production items, interest, taxes and wage rates and changes in the 3-year moving average of individual crop yields for annual adjustments. To provide a basis for the future, the 1973 Act directed the Secretary to establish current weighted national average cost of production for the major program commodities and dairy products. These studies became the basis for the target prices adopted in the 1977 Act. Target prices for 1978 were based on costs of production for 1975 and 1976 (variable, machinery ownership, and general farm overhead costs) including a return to management and a 3- to 4-percent return to land on the current price of land. The 1977 Act further revised the 1973 Act by specifying that the annual adjustments to target price be based on individual commodity production costs, rather than on the prices paid index. The 1978 target price for sorghum, set at \$4.07 per hundredweight, was 109 percent of the target price for corn. This departs from the 95-percent relationship followed in the 1973 Act and could have some regional structural impacts over time. The White House announced that a 10-percent set-aside would be required for participation in the 1978 feed grain program. Participation was voluntary, but was required for eligibility of price support loans, income support payments, and crop disaster protection. Participants were required to have a set-aside equal to 10 percent of their 1978 total plantings of corn, sorghum, and barley for harvest. For example, a farmer with 100 planted acres of sorghum must have had 10 acres of set-aside devoted to soil conserving uses. Farmers could receive land diversion payments on their 1978 feed grain crops if they diverted 10 percent in addition to the set-aside required for participation in the program. This would total 20 percent of their 1978 plantings. Also, 1978 planted acreage of these crops could not exceed 1977 planted acres. Diversion payments were 20 cents per bushel for corn and 12 cents per bushel for sorghum and barley. Payments were calculated by multiplying these rates by the farms' established yields times the actual acreages planted for harvest. The Food and Agriculture Act of 1977 required the Secretary of Agriculture to administer a producer-held storage program for wheat and, at the Secretary's discretion, a similar program for feed grains. The 1976 and 1977 grain under Government loan was eligible for the 3-year grain reserve program. The reserve was used to stabilize grain prices by releasing stocks during periods of excessively high prices and by removing grain from the market when prices were low. Participation in this producer held program was voluntary. The Government paid annual storage payments of 25 cents per bushel for sorghum, wheat, corn, and barley, and 19 cents per bushel for oats. Farmers agreed to hold their feed grains in reserve at least until prices reached 125 percent of whatever the loan level was at the time (140 percent for wheat). Loans on feed grains would be called when prices reached 140 percent of the loan rate (175 percent for wheat). A sorghum producer would be subject to a penalty if the loan was redeemed before the market price reached 125 percent of the current loan. The Secretary was required to recover storage payments and to assess penalty interest or other charges. # Program Costs From the early thirties until the midsixties, the primary means for protecting farmers' incomes was price support loans. These were initially established above market clearing levels, without restrictions on production. Surpluses accumulated and it was then necessary to adopt production controls: individual marketing quotas and acreage allotments, and amounts of land to be withheld from production. The high support levels allowed foreign competitors to consistently undersell the United States in world markets; the United States became a residual supplier. The high price supports and rigid programs led to high Government-held stocks by the early sixties (table 50). In an effort to make the programs more responsive to market conditions, programs to supplement the price support loans with so-called "price support payments" for certain commodities produced under quotas or allotments
were first initiated. The quantity of sorghum acquired by the CCC dropped sharply in the midsixties (table 49). The shift from program restrictions and toward greater reliance on market signals to guide producers continued when price and income supports were fully separated with the 1973 Act. Target prices would provide income support and protect farmers from economic disaster when low prices occurred. Loan prices were established at levels that would keep U.S. commodities competitive in world markets. Costs of Government programs affecting the sorghum industry were relatively small prior to fiscal year 1961 (table 50). A rapid buildup in the quantity owned by the CCC and placed in the loan programs in the late fifties and early sixties, coupled with a rise in the support price, sharply increased Government program costs in 1961. Inventory and loan operations remained the major cost items until fiscal year 1967 when PL-480 exports were sharply increased to remove surplus stocks. Producer payments were costly in the seventies when set-aside, acreage diversion, and disaster payments were available. Table 49--U.S. sorghum price support operations | Year | Supp | ort pr | ice | Put under supp | ort <u>1</u> / | : | Quantity : acquired by CCC : | Quantity | |------------------------|---------------------------------------|--------|---------------------------------|-----------------------|--------------------------|---|------------------------------|-------------------------------| | beginning
October 1 | Amount per
hundredweight | : | Percentage of parity <u>2</u> / | Quantity | Percentage of production | : | under support : program 3/ : | owned by CCC,
September 30 | | : | Dollars | | Percent | Million hundredweight | Percent | | Million hund | lredweight | | 1950 :
1951 : | 1.87
2.17 | | 65
75 | 33.8
8.4 | 25.8
9.2 | | 9.8 | 9.6
.3 | | 1952 :
1953 : | 2.38 | | 80
85 | 2.1
25.6 | 4.1
39.4 | | .5 | 0
12.2 | | 1954 : | 2.43
2.28 | | 85 | 64.1 | 48.6 | | 22,9
61.7 | 38.1 | | 1955 | 1.78 | | 71 | 59.5 | 43.7 | | 51.9 | 42.1 | | 1956
1957 | 1.97
1.86 | | 75
70 | 22.3
164.3 | 19.4
51.7 | | 18.4
156.5 | 42.0
165.2 | | 1958 | 1.83 | | 68 | 154.4 | 47.5 | | 144.5 | 269.6 | | 1959 | 1.52 | | 60 | 64.4 | 20.7 | | 53.9 | 307.2 | | 1960 :
1961 : | 1.52
1.93 | | 61
78 | 113.6
109.9 | 32.7
40.9 | | 97.9
108.5 | 372.8
351.4 | | 1962 :
1963 : | 1.93 | | 77 | 122.8 | 43.0 | | 121,5 | 351.0 | | 1964 : | $\frac{4}{4}$ 2.00 $\frac{4}{2}$ 2.00 | | 80
82 | 79.2
46.4 | 24.2
16.9 | | 71.7
42.0 | 344.5
302.1 | | 1965 | 4/ 2.00 | | 81 | 59.4 | 15.8 | | 47.8 | 184.0 | | 1966
1967 | $\frac{4}{4}$ 2.05 $\frac{4}{2.14}$ | | 80
83 | 15.5
36.6 | 3.9
8.6 | | .2
5.6 | 108.2
107.8 | | 1968 | $\frac{1}{4}$ / 2.14 | | 80 | 41.3 | 10.1 | | 7.8 | 5/ 110.6 | | 1969 | $\frac{4}{4}$ 2.14 | | 76
72 | 23.2 | 5.7 | | 2.0 | 5/ 87.6 | | 1970 :
1971 : | $\frac{4}{4}$ 2.14 $\frac{4}{4}$ 2.21 | | 73
71 | 17.1
86.5 | 4.5
17.6 | | 3.8
1.0 | 5/ 35.1
5/ 21.9
5/ 2.7 | | 1972 :
1973 : | $\frac{4}{4}$ / 2.39 4/ 2.61 | | 71
66 | 16.7
10.4 | 3.7
2.0 | | 0 | | | 1974 : | $\frac{4}{4}$ / 2.34 | | 50 | 2.2 | .6 | | 0 | 0
0 | | 1975 :
1976 : | 4/ 2.34
4/ 2.66 | | 45
49 | 4.9
11.8 | 1.2
1.6 | | 0.1 | 0
0 | | 1977 :
1978 : | <u>4</u> / <u>6</u> / 4.07
4.07 | | 71
65 | 121.5
51.5 | 27.4
12.3 | | 23.0
1.1 | 7.3
24.6 | ^{-- =} Not available. ^{1/} Represents loans made, purchases, and purchase agreements entered into. $[\]overline{2}$ / Percentage of the parity price as of the beginning of the marketing year. ^{3/} Includes deliveries from original program, the reseal program and over-deliveries as determined by weight of farm-stored grain when delivered to CCC. ^{4/} Includes price support payments per hundredweight of 29 cents in 1963, 23 cents in 1964, 35 cents in 1965, 53 cents in 1966 through 1970, 51 cents in 1971, 68 cents in 1972, and 54 cents in 1973. Payments were made in a designated portion of the base. Loan level protection in 1974 and 1975 was \$1.88 and in 1976 and 1977 was \$2.55 on entire production. The target level for 1974 to 1977 was a price guarantee on allotment production at levels indicated under support price. Uncommitted CCC inventory. ^{6/} The 1977 target price was originally set at \$2.89. The Food and Agriculture Act of 1977 raised the target price to \$4.07. Table 50--Realized losses on Government programs affecting the Jorghum industry 1/ | | Pr: | ice support and | | : | : | : | |-------------------|-------------------------------------|-------------------------|---------------|----------------|-----------------------|------------------| | Year | ·
: | related progr | ams | | | : | | ending
June 30 | Inventory
and loan
operations | : Producer : payments : | : Other | Public Law 480 | Other export programs | Total <u>5</u> / | | | :
: | | Million | dollars | | | | 1932-49 | :
: 3.2 | 0 | 0 | 0 | 0 | 3.2 | | | : 10.5 | 0 | 0 | 0 | 0 | 10.5 | | | : 22.6 | 0 | 0 | 0 | 0 | 22.6 | | | | 0 | 0 | 0 | 0 | 4/ | | | : <u>4/</u>
: <u>2</u> / .9 | 0 | 0 | 0 | 0 | <u>2</u> / .9 | | | : <u>4</u> / .9 | 0 | 0 | 0 | 0 | 7.3 | | 1954 | : 7.3 | U | U | U | U | 7.3 | | 1955 | : 21.2 | 0 | 21.0 | 1.9 | 0 | 44.0 | | | : 55.0 | Ö | 8.3 | 7.5 | Ö | 70.9 | | | : 9.9 | Ō | 17.5 | 0 | Ö | 27.5 | | | : 22.1 | Ö | .9 | 11.2 | Ö | 34.2 | | | : 26.4 | Ö | 11.1 | 25.6 | Ö | 63.1 | | 1000 | : | · · | 22.2 | 23.0 | J | 0311 | | 1960 | : 18.0 | 0 | 3.8 | 18.2 | 0 | 39,9 | | 1961 | : 290.1 | 0 | 4.0 | 21.6 | 4/ | 315,7 | | 1962 | : 126.9 | 0 | 2,8 | 19,5 | 4/ | 149,3 | | 1963 | : 125.9 | 0 | <u>4</u> / | 15.5 | 4/ | 141.5 | | 1964 | : 75.4 | 0 | <u>.</u> 3 | 7.1 | 4/
4/
4/
0 | 82.8 | | | : | • | .2 | 10.0 | | 00.0 | | | : 68.4 | 0 | | 12.2 | <u>4</u> / | 80.9 | | | : 98.7 | 0
0 | 0
0 | 71.0 | 0 | 169.7 | | | : <u>2</u> / 24.7 | _ | • | 243.6 | - | 218.9 | | | : 24.0 | 0 | <u>4</u> / | 71.2 | <u>4</u> / | 95,3 | | 1969 | : 31.4 | 0 | 0 | 27.1 | 0 | 58.5 | | 1970 | : 29.4 | 232.9 | 0 | 31.9 | 0 | 294,2 | | 1971 | : 10.9 | 236.3 | 0 | 34.9 | 1,4 | 283,4 | | | : 7.8 | 166.4 | .2 | 40.7 | ,6 | 215.9 | | | : 2/ 14.9 | 285.6 | 5.0 | 47.1 | 2.7 | 325.5 | | 1974 | $: \overline{2}/17.5$ | 179.3 | . 2 | 84.1 | 1,1 | 247.1 | | 1975 | :
: <u>2</u> / 4.0 | 68.0 | <u>2</u> / .1 | 35.2 | 5,6 | 104.8 | | | $\frac{2}{2}$.5 | 21.1 | 4/ | 32.2 | 17,6 | 70.4 | | 1977 3/ | $\frac{2}{2}$.3 | 34.5 | 4/ | 20.5 | 28.4 | 83.1 | | , | : 1.0 | 171.9 | 2.5 | 29.6 | 45,5 | 250.5 | | 17/0 3/ | : | 1/1.7 | 2.5 | 27.0 | 73,3 | 25015 | ^{1/} The term realized losses refers to the costs incurred by CCC in financing various farm programs. These data exclude administrative costs and receipts from Public Law 480 sales. Source: (31). Denotes a gain. Fiscal year changed from July 1-June 30 to October 1-September 30. 1976 data include July-September data also. ^{4/} Less than 50,000. ^{5/} Totals may not add due to rounding. ## REFERENCES - (1) Cochrane, Willard W., and Mary E. Ryan. American Farm Policy, 1948-1973, Univ. of Minn. Press, Minneapolis, Minn., 1976. - (2) Doggett, H. Sorghum, Typical Agricultural Series, Longmans, Green, and Co. LTD., Bristol, 1970. - (3) Drier, A. F., P. T. Nordquist, G. M. Dornhoff, P. H. Grabouski, R. S. Moonaw, and L. A. Nelson. Nebraska Grain Sorghum Performance Tests, 1973, Outstate Testing Circular 159, Agr. Exp. Sta., Univ. of Neb., Lincoln, Neb., Feb. 1974. - (4) Food and Agriculture Organization of the United Nations. Survey of Export Markets for Sorghum, Commodity Bul. Ser. No. 49, Rome, 1971. - (5) Frievalds, John. Grain Trade: The Key to World Power and Survival, Stein and Day, N. Y., 1976. - (6) Fuller, Stephen W. and L. Bruce Knudson. <u>Texas Feedgrain Flows and Transportation Modes</u>, 1974, Agr. Exp. Sta., Tex. A&M Univ., College Station, Tex., 1977. - (7) Hahn, Richard R. "Dry Milling of Grain Sorghum," Cereal Science Today, 14(7) 234-37, July 1969. - (8) Heid, Walter G., Jr. The Performance and Economic Feasibility of Solar Grain Drying Systems, AER-396, U.S. Dept. Agr., Econ., Stat., and Coop. Serv., Feb. 1978. - (9) ______, and Mack N. Leath. <u>U.S. Barley Industry</u>, AER-395, U.S. Dept. Agr., Econ., Stat., and Coop. Serv., Feb. 1978. - (10) Hieronymus, T. A. <u>Uses of Grain Futures Markets in the Farm Business</u>, Agr. Exp. Sta. Bul. 696, Univ. of Ill., Urbana, Ill., Sept. 1963. - (11) Hodges, Earl F., George C. Allen, and Gary A. Davis. The Formula Feed Industry, 1969, A Statistical Summary, Stat. Bul. 485, U.S. Dept. Agr., Econ. Res. Serv., 1969. - (12) Jackson, David M. "Description of the United States Sorghum Subsector and the Development of a Seasonal Sorghum Cash Price Forecasting Model." unpublished M.S. thesis, Tex. A&M Univ., College Station, Tex., Dec. 1978. - (13) Johnson, J. W., D. T. Rosenow, F. R. Miller, and K. F. Schertz, "Sorghum Breeding and Improvement," <u>Grain Sorghum Research in Texas</u>, Consolidated PR-2938-2949, Agr. Exp. Sta., Tex. A&M Univ., College Station, Tex., Apr. 1971. - (14) Organization for Economic Co-operation and Development. <u>Use of Cereals in Animal Feeding</u>, Paris, 1971. - (15) Progressive Farmer. "New Sorghums Topple Yield Barriers," The Progressive Farmer Co., Dallas, Tex., July 1979. - (16) Rasmussen, Wayne D., Gladys L. Baker, and James S. Ward. A Short History of Agricultural Adjustment, 1933-1975, AIB-391, U.S. Dept. Agr., Econ. Res. Serv., Mar. 1976. - (17) Rodriguez, Jorge E. M. "A Descriptive Analysis of the United States Grain Sorghum Subsector with Particular Attention to New Mexico," unpublished M.S. thesis, N. Mex. State Univ., Las Cruces, N. Mex., May 1977. - (18) Ross, W. M., and O. J. Webster. <u>Culture and Use of Grain Sorghum</u>, AH-385, U.S. Dept. Agr., Agr. Res. Serv., 1970. - (19) Rosson, Parr, "Cotton Forward Contracting in the
Brazos Bottom and Lower Rio Grande Valley and Grain Sorghum Forward Contracting in the Coastal Bend of Texas," unpublished M.S. thesis, Tex. A&M Univ., College Station, Tex., Dec., 1978. - (20) Roy, S. K., and M. E. Ireland. "An Econometric Analysis of the Sorghum Market," AJAE 57 (3) 513-16, Aug. 1975. - (21) Ryan, M. E., and M. E. Abel. "Supply Response of U.S. Sorghum Acreage to Government Programs," Agr. Econ. Res., 25(2):45-55, U.S. Dept. Agr., Apr. 1973. - (22) Schienbein, Allen. "Costs of Storing and Handling in Commercial Elevators, Projections for 1974/75," Feed Situation, FdS-252, pp. 31-41, U.S. Dept. Agr., Econ. Res. Serv., Feb. 1974. - (23) Smith, Roland D., William E. Black, Robert E. Branson, and Russel F. McDonald. Some Alternative Marketing Systems for Texas Grain Sorghum, Res. Rpt. MRC 75-3, Tex. Agr. Mar. Res. and Dev. Center, Tex. Agr. Ext. Serv., Tex. A&M Univ., College Station, Tex., Aug. 1975. - (24) Stelly, Randall, Roland D. Smith, Robert L. Degner, William E. Black, and Robert E. Branson. <u>Current and Alternative Marketing Systems for Texas Grain Sorghum</u>, Res. Rpt. MRC 73-8, Tex. Agr. Mar. Res. and Dev. Center in cooperation with Dept. of Agr. Econ., Texas Agr. Ext. Serv., College Station, Tex., 1973. - (25) Tanksley, T. D., Jr. "Sorghum Versus Corn for Growing-Finishing Swine," Proceedings--Ninth Biennial Grain Sorghum Research and Utilization Conference, pp. 106-112, 1975. - (26) Tweeten, Luther. Foundations of Farm Policy, Univ. of Neb. Press, Lincoln, Neb., 1970. - (27) United Nations. Agricultural Policy in Japan, Organization for Economic Cooperation and Development, Paris, 1974. - (28) U.S. Department of Agriculture. <u>Agricultural Prices</u>, Econ., Stat., and Coop. Serv., various issues. - (29) ______. Agricultural Statistics, Govt. Print Off., various issues. - (30) <u>CCC Charts Through September 30, 1976</u>, Agr. Stab. Cons. Serv., Apr. 1977. - (32) . Commodity Program Provisions Under the Food and Agriculture Act of 1977, AER-389, Econ. Res. Serv., Oct. 1977. - (33)Costs of Producing Selected Crops in the United States - 1975, 1976, and Projections for 1977, Report to U.S. Senate, Econ., Res. Serv., 1977. Costs of Producing Selected Crops in the United (34)States - 1977, 1978, and Projections for 1979, Report to the U.S. Senate, Econ., Stat., and Coop. Serv., 1979. AH-441, Foreign Agr. Serv., Apr. Dictionary of International Agricultural Trade, (35). Farm Commodity and Related Programs, AH-345, (36)Agr. Stab. Cons. Serv., revised, Mar. 1976. Feed Situation, Econ., Stat., and Coop. Serv., (37)various issues. Feed Situation, FdS-270, Econ., Stat., and (38)Coop. Serv., Sept. 1978. . Feed Situation, FdS-252, Econ. Res. Serv., (39)Feb. 1974. . Field Crops, Production, Disposition, Value, (40)Econ., Stat., and Coop. Serv., Apr. 1978. . Foreign Agricultural Trade of the United States, (41)Econ., Stat., and Coop. Serv., various issues. . Foreign Agriculture Circular, Foreign Agr. (42)Serv., various issues. Grain Market News, Agr. Mktg. Serv., various (43)issues. The Official United States Standards for Grain, (44)Fed. Grain Insp. Serv., Jan. 1978. Grain Stocks in All Positions, Econ., Stat., (45)and Coop. Serv., various issues, (46) - . Growing Grain Sorghum, Leaflet No. 478, Agr. Res. Serv., 1960. - Improving the Export Capability of Grain Cooper-(47)atives, FRR-341, p. 26, Farmer Coop. Serv., June 1976. Livestock-Feed Relationships, National and - . Livestock and Meat Statistics, Annual Supp., (48)Econ., Stat., and Coop. Serv. and Agr. Mktg. Serv., various issues. - State, SB-530, Econ. Res. Serv., 1974. . Livestock-Feed Relationships, National and (50)State, Supp. for 1974 to Stat. Bul. 530, Econ. Res. Serv., 1975. (49) 1973 Set-Aside Programs Annual Report, Agr. (51)Stab. Cons. Serv., 1974. - (52) . Texas Stocks of Grain, Tex. Crop and Livestock Rptg. Serv., Econ., Stat., Coop. Serv., various issues. - (53) . Twenty-Six Years of World Cereal Statistics, Econ. Res. Serv., July 1976. - (54) ______. <u>Usual Planting and Harvest Dates</u>, AH-283, Stat. Rptg. Serv., Mar. 1972. - (55) . World Demand Prospects for Grain in 1980, FAER-75, Econ. Res. Serv., Dec. 1971. - (56) World Grain Trade Statistics, 1950-51/1972-73, FAS M-258, Foreign Agr. Serv., Sept. 1974. - (57) U.S. Department of the Treasury. Alcohol and Summary Statistics, Bur. Alc., Tob., and Frms., various issues. - (58) U.S. House of Representatives. <u>Impact of the 4-R Railroad Ratemaking Decisions</u>, Report to Congress as directed by Sec. 202 of The Railroad Revitalization and Regulatory Reform Act of 1976. - (59) Vosloh, Carl J., Jr. Structure of the Feed Manufacturing Industry, 1975, Econ., Stat., and Coop. Serv., SB-596, 1978. - (60) Wall, Joseph S., and William M. Ross. <u>Sorghum Production and Utilization</u>, The AVI Publ. Co., Inc., Westport, Conn., 1970. - (61) White, R. E., III. "An Evaluation of Storage Hedging of Grain Sorghum by Country Elevators," unpublished M.A. paper, Texas A&M Univ., College Station, Tex., May 1979. | : | | Supp1y | | : | use | | | | | | | | |--------------------------------------|--------------|--------------|-------|----------|------------------------------|-------|---------|--------------------|----------|--|--|--| | Year
beginning | | : : | | : | Domestic use | | : | :
: Total | : Ending | | | | | October I : and quarter <u>1</u> / : | | Production : | - | Feed | Food
industry
and seed | Total | Exports | disappear-
ance | stocks | | | | | | | | | <u>M</u> | Million bushels | | | | | | | | | 1965-1966: | | | | 4 | | | | | | | | | | October-December | 566 | 673 | 1,239 | 208 | 3 | 211 | 50 | 261 | 978 | | | | | January-March | | | 978 | 178 | 3 | 181 | 73 | 254 | 724 | | | | | April-May | | | 724 | 80 | 3 | 83 | 43 | 126 | 598 | | | | | June-September | | | 598 | 102 | 5 | 107 | 100 | 207 | 391 | | | | | June-september | . 390 | | 390 | 102 | , | 107 | 100 | 201 | 371 | | | | | Marketing year $\underline{2}$ / | 566 | 673 | 1,239 | 569 | 13 | 582 | 266 | 848 | 391 | | | | | 1966-1967: | | | | | | | | | | | | | | October-December | 391 | 715 | 1,106 | 207 | 3 | 210 | 75 | 285 | 821 | | | | | January-March | | | 821 | 227 | 3 | 230 | 65 | 295 | 526 | | | | | April-May | - | | 526 | 83 | 3 | 86 | 45 | 131 | 395 | | | | | June-September | 395 | | 395 | 82 | 5 | 87 | 64 | 151 | 244 | | | | | June-September | . 393 | | 393 | 02 | , | 07 | 04 | 131 | 244 | | | | | Marketing year $2/$ | 391 | 715 | 1,106 | 601 | 13 | 614 | 248 | 862 | 244 | | | | | 1967-1968: | | | | | | | | | | | | | | October-December : | 244 | 755 | 999 | 209 | 3 | 212 | 55 | 267 | 732 | | | | | January-March | 732 | | 732 | 164 | 3 | 167 | 48 | 215 | 517 | | | | | April-May | | | 517 | 84 | 3 | 87 | 16 | 103 | 414 | | | | | June-September | 414 | | 414 | 73 | 5 | 78 | 47 | 125 | 289 | | | | | odne beptember | . 717 | | 714 | , 3 | , | 70 | ., | 103 | 207 | | | | | Marketing year $2/$: | 244 | 755 | 999 | 531 | 13 | 544 | 166 | 710 | 289 | | | | | 1968-1969: | ;
! | | | | | | | | | | | | | October-December | 289 | 731 | 1,020 | 248 | 3 | 251 | 28 | 279 | 741 | | | | | January-March | | | 741 | 181 | 3 | 184 | 16 | 200 | 541 | | | | | April-May | 1.7 | | 541 | 89 | 3 | 92 | 13 | 105 | 436 | | | | | June-September : | 436 | | 436 | 95 | 5 | 100 | 49 | 149 | 287 | | | | | June-september : | . 430 | | 430 | 93 | , | 100 | 49 | 147 | 207 | | | | | Marketing year $2/$ | 289 | 731 | 1,020 | 614 | 13 | 627 | 106 | 733 | 287 | | | | | 1969-1970: | !
! | | | | | | | | | | | | | October-December : | 287 | 730 | 1,017 | 297 | 3 | 300 | 29 | 329 | 688 | | | | | January-March : | 688 | | 688 | 151 | 1 | 152 | 33 | 185 | 503 | | | | | April-May | 503 | | 503 | 91 | 2 | 93 | 11 | 104 | 399 | | | | | June-September | 399 | | 399 | 99 | 3 | 102 | 53 | 155 | 244 | | | | | Marketing year 2/ : | :
: 287 | 730 | 1,017 | 638 | 9 | 647 | 126 | 773 | 244 | | | | | | | 130 | 1,01/ | 0.00 | , | 047 | 120 | ,,,, | | | | | | See footnotes at end | or table. | | | | | | | | Continu | | | | | : | | Supply | | :
: | · USE | | | | | | | | |-----------------------------------|----------|-------------|-------|----------|------------------------------|-------|------------|--------------------|--------|--|--|--| | Year : beginning : October 1 : | | : : | | | Domestic use | | _ : | Total | Ending | | | | | and quarter 1/: | stocks | Production | Total | Feed | Food
industry
and seed | Total | Exports | disappear-
ance | COURS | | | | | - | | <u> </u> | | <u> </u> | : and seed : | | | • | | | | | | : | | | | Mil | llion bushels | | | | | | | | | 1970-1971: | | | | | | | | | | | | | | October-December : | 244 | 684 | 928 | 264 | 2 | 266 | 51 | 317 | 611 | | | | | January-March : | 7.7 | | 611 | 202 | 1 | 203 | 52 | 255 | 356 | | | | | April-May : | 356 | | 356 | 106 | 3 | 109 | 9 | 118 | 238 | | | | | June-September : | 238 | | 238 | 114 | 3 | 117 | 31 | 148 | 90 | | | | | June-September : | 238 | | 238 | 114 | 3 | 117 | 31 | 140 | 90 | | | | | Marketing year $\underline{2}$ /: | 244 | 684 | 928 | 684 | 10 | 694 | 144 | 838 | 90 | | | | | 1971-1972: : | | | | | | | | | | | | | | October-December : | 90 | 876 | 966 | 248 | 2 | 238 | 19 | 257 | 709 | | | | | January-March | | | 709 | 197 | 2 | 199 | 30 | 229 | 480 | | | | | April-May | 480 | | 480 | 113 | 2 | 115 | 17 | 132 | 348 | | | | | June-September : | 348 | | 348 | 145 | 3 | 148 | 58 | 206 | 142 | | | | | June-September : | 340 | | 346 | 145 | 3 | 140 | 30 | 200 | 142 | | | | | Marketing year $2/$: | 90 | 876 | 966 | 692 | 9 | 701 | 123 | 824 | 142 | | | | | :
1972-1973: : | | | | | | | | | | | | | | October-December : | 142 | 809 | 951 | 282 | 1 | 283 | 47 | 330 | 621 | | | | | January-March : | | | 621 | 199 | ī | 200 | 58 | 258 | 363 | | | | | April-May : | | | 363 | 80 | 2 | 82 | 28 | 110 | 253 | | | | | June-September : | 253 | | 253 | 99 | 2 | 101 | 79 | 180 | 73 | | | | | June-september : | 233 | | 233 |
99 | 2 | 101 | 19 | 100 | ,, | | | | | Marketing year $\frac{2}{2}$ | 142 | 809 | 951 | 660 | 6 | 666 | 212 | 878 | 73 | | | | | :
1973-1974: : | | , | * | | | | | | | | | | | October-December : | 73 | 930 | 1,003 | 301 | 1 | 302 | 56 | 358 | 645 | | | | | January-March : | | 930 | 645 | 197 | 1 | 198 | 66 | 264 | 381 | | | | | April-May : | 381 | | 381 | 99 | 2 | 101 | 35 | 136 | 245 | | | | | | | | | | | 101 | .55
77 | 184 | 61 | | | | | June-September : | 245 | | 245 | 104 | 3 | 107 | // | 104 | 01 | | | | | Marketing year <u>2</u> / : | 73 | 930 | 1,003 | 701 | 7 | 708 | 234 | 942 | 61 | | | | | :
1974-1975: : | | | | | | | | | | | | | | October-December : | | 629 | 690 | 262 | 1 | 263 | 46 | 309 | 381 | | | | | January-March : | | 02 <i>)</i> | 381 | 108 | 1 | 109 | 63 | 172 | 209 | | | | | | | | 209 | 59 | 2 | 61 | 17 | 78 | 131 | | | | | F | | | | | | | | | | | | | | June-September : | 131 | | 131 | 8 | 2 | 10 | 86 | 96 | 35 | | | | | Marketing year $\frac{2}{}$ | 61 | 629 | 690 | 437 | 6 | 443 | 212 | 655 | 35 | | | | | See footnotes at end | of table | | | | | | | | Contin | | | | | :
: | | Supp1y | | : | : Use | | | | | | | | |--|-----|------------|------------|------------|------------------------------|-----------|----------|-----------------------------|-------------|--|--|--| | Year :
beginning : | | - | : | : | Domestic use | | : | : | :
Ending | | | | | October 1 : and quarter <u>1</u> / : : : : : : : : : : : : : : : : : : : | | Production | Total | Feed | Food
industry
and seed | Total | Exports | Total
disappear-
ance | stocks: | | | | | • . • . • . • . • . • . • . • . • . • . | | | | Mi | llion bushels | | | | | | | | | :
1975–1976: : | | | | | | | | | | | | | | October-December : | 35 | 760 | 795 | 256 | 1 | 26.7 | | 0.00 | | | | | | January-March : | 475 | 700 | 475 | 256
157 | 1
1 | 257 | 63 | 320 | 474 | | | | | April-May : | 248 | | 248 | 72 | | 158 | 68 | 226 | 248 | | | | | June-September : | 154 | | 246
154 | 23 | 1 | 74 | 20 | 94 | 154 | | | | | • | 134 | — <u>—</u> | 1.74 | 23 | 1 | 25 | 77 | 102 | 51 | | | | | Marketing year <u>2</u> /: | 35 | 760 | 795 | 508 | 4 | 514 | 228 | 742 | 51 | | | | | 1976-1977: | | | | | | | - | | | | | | | October-December : | 52 | 724 | 775 | 220 | 1 | 221 | | 202 | | | | | | January-March : | 494 | | 494 | 112 | î | 113 | 62 | 283 | 493 | | | | | April-May : | 296 | | 296 | 64 | 1 | 66 | 83 | 196 | 297 | | | | | June-September : | 196 | | 196 | 36 | 1 | 38 | 34 | 100 | 197 | | | | | | 2,0 | | 170 | 30 | 1 | 38 | 67 | 105 | 91 | | | | | Marketing year $2/$: | 52 | 724 | 775 | 432 | 4 | 438 | 246 | 684 | 91 | | | | | 1977-1978: | | | | | | | | | | | | | | October-December : | 91 | 793 | 884 | 208 | 1 | 209 | F.C | 0.00 | | | | | | January-March : | 619 | | 619 | 136 | 1 | 137 | 56 | 265 | 619 | | | | | April-May : | 414 | | 414 | 56 | 2 | 137
58 | 68 | 205 | 414 | | | | | June-September : | 320 | | 320 | 73 | 2 | 76 | 36
54 | 94 | 320 | | | | | | 0_0 | | 320 | 73 | 2 | 76 | 54 | 129 | 191 | | | | | Marketing year $2/$: | 91 | 793 | 884 | 473 | 6 | 480 | 214 | 694 | 191 | | | | | 1978-1979: | | | | | | | | | | | | | | October-December : | 191 | 748 | 939 | 250 | 1 | 251 | 47 | 200 | | | | | | January-March : | 641 | | 641 | 152 | 1 | 153 | 47
68 | 298
222 | 641 | | | | | April-May : | 419 | | 419 | 66 | 2 | 68 | 28 | 96 | 419 | | | | | June-September : | 323 | · | 323 | 98 | 2 | 100 | 64 | 96
164 | 323 | | | | | | | | - | , | - | 100 | 04 | 104 | 159 | | | | | Marketing year $2/$: | 191 | 748 | 939 | 566 | . 7 | 573 | 207 | 779 | 159 | | | | ^{-- =} Not available. $[\]frac{1}{2}$ Adjusted for July 1 to June 1 shift in reporting grain stocks. $\frac{1}{2}$ Data may not add to totals due to independent rounding. Appendix table 2--Monthly average price of no. 2 yellow sorghum at Kansas City | Year
beginning
October 1 | : | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | :
: May
: | June | July | Aug. | Sept. | Average | |--------------------------------|---|--------------|------|------|------|------|---------|--------|-----------------|------|------|------|-------|---------| | | : | | | | | | Dollars | per hu | ndredwe | ight | | | | | | 1965 | # | 1.86 | 1.87 | 1.92 | 1.97 | 2.00 | 1.95 | 1.95 | 1.95 | 1.96 | 2.11 | 2.13 | 2.10 | 1.98 | | 1966 | : | 1.99 | 2.03 | 2.10 | 2.10 | 2.10 | 2.17 | 2.14 | 2.16 | 2.21 | 2.21 | 2.02 | 2.07 | 2.11 | | 1967 | • | 1.90 | 1.89 | 1.93 | 2.03 | 2.10 | 2.10 | 2.07 | 2.04 | 1.97 | 1.91 | 1.76 | 1.77 | 1.96 | | | • | 1.82 | 1.91 | 1.89 | 1.94 | 1.93 | 1.92 | 1.96 | 2.00 | 2.02 | 2.06 | 2.09 | 2.08 | 1.97 | | 1968
1969 | : | 2.08 | 2.06 | 2.05 | 2.06 | 2.04 | 1.96 | 2.00 | 1.96 | 2.03 | 2.09 | 2.18 | 2.29 | 2.07 | | 1070 | : | 0.00 | 2.12 | 2.27 | 2.37 | 2.35 | 2.32 | 2.41 | 2.46 | 2.58 | 2.53 | 2.25 | 1.91 | 2.32 | | 1970 | : | 2.22 | | 2.06 | 2.06 | 2.07 | 2.07 | 2.09 | 2.08 | 2.06 | 2.11 | 2.05 | 2.21 | 2.05 | | 1971 | : | 1.80 | 1.91 | | | 2.88 | 2.86 | 2.83 | 3.09 | 3.61 | 3.93 | 4.72 | 4.37 | 3.24 | | 1972 | : | 2.17 | 2.42 | 2.88 | 3.06 | | | 4.03 | 3.84 | 3.99 | 5.02 | 5.79 | 5,64 | 4.64 | | 1973 | : | 4.37 | 4.31 | 4.37 | 4.71 | 4.99 | 4.64 | - 4 | | 4.53 | 4.82 | 5.13 | 4.66 | 5.01 | | 1974 | : | 6.32 | 6.10 | 5.36 | 4.95 | 4.55 | 4.48 | 4.64 | 4.60 | 4.55 | 4.02 | 2.13 | 4.00 | 3.01 | | 1975 | : | 4.53 | 4.36 | 4.33 | 4.36 | 4.47 | 4.62 | 4.47 | 4.47 | 4.66 | 4.73 | 4.29 | 4.27 | 4.46 | | 1976 | • | 3.88 | 3.60 | 3.77 | 3.91 | 3.85 | 3.75 | 3.62 | 3.53 | 3.28 | 3.15 | 2.73 | 2.78 | 3.49 | | | | | 3.40 | 3.36 | 3.37 | 3.49 | 3.78 | 3.92 | 3.92 | 3.82 | 3.54 | 3.41 | 3.43 | 3.54 | | 1977
1978 | • | 3.05
3.61 | 3.40 | 3.64 | 3.71 | 3.73 | 3,77 | 3,81 | 3,92 | 4.41 | 4.89 | 4.44 | 4.34 | 4.00 | | 1979 | : | 4.42 | 4.41 | 4.57 | 4.21 | | | | | | | | | | ^{-- =} Not available. Source: (37). | Grain | : Pounds | Bushels | |---------------|-------------|---------------------------------------| | | per bushel | Per metric ton Per quintal | | | Pounds | <u>Bushels</u> | | Barley | : 48 | 45.9296 4.59 | | Buckwheat | : 48 | 45.9296 4.59 | | Corn: | : | | | Shelled | : 56 | 39.6383 3.96 | | Ear husked | : 70 | 31.4946 3.15 | | Flaxseed | : 56 | 39.6383 3.96 | | Oats: | : | | | Light | : 32 | 68.8945 6.89 | | Heavy | : 38 | 58.0164 5.80 | | Rice, rough | : 45 | 48.9916 4.90 | | Rye | : 56 | 39.6383 3.96 | | Sorghum grain | : 56 | 39.6383 3,96 | | Soybeans | : 60 | 36.7437 3.67 | | Wheat | : 60 | 36.7437 3.67 | | | : | · · · · · · · · · · · · · · · · · · · | | | : | | ## Miscellaneous factors: Rice: 1 hundredweight of rough rice = 2.2 bushels 1 barrel of rough rice = 162 pounds or 3.60 bushels Sorghum grain: 1 hundredweight of sorghum grain = 1.78 bushels Soybeans: 1 hundredweight of sorghum grain = 1.78 bushels 1 metric ton = 22.046 hundredweight 1 metric ton = 2,204.623 pounds 1 short ton or ton = 2,000 pounds 1 long ton = 2,240 pounds 1 quintal - 220.46 pounds 10 quintals - 1 metric ton 1 hectare = 2.471 acres Source: (9). | Region/
country | :
: 1969 | :
: 1970
: | :
: 1971
: | :
: 1972
: | :
: 1973
: | :
: 1974
: | :
: 1975
: | :
: 1976
: | : 1977 | :
: 1978
: | :
: 1979
: | |--------------------|--------------|------------------|------------------|------------------|------------------|------------------|------------------|------------------|-------------|------------------|------------------| | | : | | | | 1 | ,000 metric | c tons | | | | | | North America: | : | | | | _ | | | | | | | | Mexico | : 27 | 22 | 84 | 185 | 180 | 563 | 246 | 362 | 496 | 900 | 900 | | Other | : | 5 | | | 9 | 12 | | 40 | 88 | 24 | 30 | | Total | : 27 | 27 | 84 | 185 | 189 | 575 | 246 | 402 | 584 | 924 | 930 | | South America: | : | | | | | | | | | | | | Columbia | : 14 | 2 | | 21 | 37 | 20 | | 74 | 18 | | | | Venezuela | : 47 | 265 | 275 | 365 | 437 | 384 | 464 | 420 | 275 | 350 | 350 | | Other | : 3 | 8 | 17 | 33 | | | 26 | 14 | 56 | 14 | 6 | | Total | : 64 | 275 | 292 | 419 | 474 | 404 | 490 | 508 | 349 | 364 | 356 | | Europe: | :
: | | | | | | | | | | | | EC | : 232 | 607 | 185 | 100 | 142 | 613 | 1,729 | 766 | 145 | 180 | 80 | | Norway | : | | | 94 | 76 | 97 | 130 | 190 | 95 | 130 | 132 | | Poland | : | 40 | | | 26 | 126 | 191 | 600 | 307 | 200 | 200 | | Portugal | : | | | 84 | 40 | 151 | 109 | 433 | 359 | 325 | 325 | | Spain | : | 24 | 46 | 1 | 16 | 17 | 59 | 205 | 436 | 250 | 250 | | Other | : 3 | 24 | 5 | 19 | 17 | 31 | 125 | 244 | 122 | 149 | 20 | | Total | : 235 | 695 | 236 | 298 | 317 | 1,035 | 2,343 | 2,438 | 1,464 | 1,234 | 1,007 | | USSR | : | | - | 1 | 1 | , | | | | | | | | : | | | | | | • | | 1.00 | | | | Asia: | : | | | | | | | | | | | | India | : 169 | 7 | 8 | 468 | 536 | 9 | 623 | | | | | | Israel | : 542 | 520 | 550 | 593 | 583 | 720 | 592 | 684 | 708 | 600 | 600 | | Japan | : 1,948 | 2,553 | 1,149 | 2,665 | 3,199 | 2,176 | 2,316 | 2,684 | 2,408 | 2,400 | 2,400 | | Other | : | 1 | | | 40 | | | 194 | 98 | 90 | 170 | | Total | : 2,659 | 3,081 | 1,707 | 3,726 | 4,358 | 2,905 | 3,531 | 3,562 | 3,214 | 3,090 | 3,170 | | Africa | : 22 | 38 | 71 | 69 | 188 | 37 | 23 | 12 | 91 | 10 | 15 | | Oceania | :
: | | | | | | | | | - | | | World | :
: 3,007 | 4,116 | 2,390 | 4,698 | 5,527 | 4,956 | 6,633 | 6,922 | 5,702 | 5,622 | 5,478 | ^{-- =} None reported. Source: (41). ^{1/} Year beginning July 1. Source: (30). 81 ^{-- =} None purchased. $[\]underline{1}$ / Includes quantities in purchase agreements placed under reseal loans. | Commodity | : | Unit | :
: 1965 | :
: 1966 | :
: 1967 | :
: 1968 | :
: 1969 | :
: 1970 | :
: 1971 | :
: 1972 | :
: 1973 | :
: 1974 <u>2</u> / | :
': 1975 <u>2</u> | :
2/: 1976 <u>2</u> / | :
: 1977 <u>2</u> /: | 1978 | |--|-----|------|-------------|-------------|-------------
-------------|-------------|-------------|------------------|--------------------|--|------------------------|-----------------------|--|-------------------------|------------------------| | | : | | : | : | : | : | : | : | : | : | <u>: </u> | : | <u> </u> | | : | · | | Mandatory: 3/ | : | | : | | | | | | <u>D</u> | ollars | | | | | | | | | : | | : | | | | | | | | | | | | | | | Corn | : | | : | | | - | | | | | | | | | | | | Support level <u>4</u> / | : | Bu. | : 1.25 | 1.30 | 1.35 | 1.35 | 1.35 | 1.35 | 1.35 | 1.41 | 1.64 | 1.38 | 1.38 | 1.57 | 2.00 | 2.10 | | Loan rate | : | do. | : 1.05 | 1.00 | 1.05 | 1.05 | 1.05 | 1.05 | 1.05 | 1.05 | 1.05 | 1.10 | 1.10 | 1.50 | 2.00 | 2.00 | | Wheat | : | | : | | | | | | | | | | | | | | | Support level 4/ | : • | do. | : 2.00 | 2.57 | 2.61 | 2.63 | 2.77 | 2.82 | 2.93 | 3.02 | 3.39 | 2.05 | 2.05 | 2.29 | 2.90 | 3.40 | | Loan rate | : | do. | : 1.25 | 1.25 | 1.25 | 1.25 | 1.25 | 1.25 | 1.25 | 1.25 | 1.25 | 1.37 | 1.37 | 2.25 | 2.25 | 2.35 | | Barley 6/ | : | | : | | | | | | | | | | | | | | | Support level 4/ | : | Cwt. | : .96 | 1.00 | .90 | .90 | 1.03 | 1.03 | 6/ .81 | 1.10 | 1.27 | 1.13 | 1.13 | 1.28 | 2.15 | 2.26 | | Loan rate | : | do. | : .80 | .80 | .90 | .90 | .83 | .83 | .81 | .86 | .86 | .90 | .90 | 1.22 | 1.63 | 1.63 | | | • | | | | | .,, | | | | ,-, | | | | | | | | Sorghum grain 5/ | • | | • | | | | | | | | | | | | | | | Support level 4/ | | do. | : 2.00 | 2.05 | 2.14 | 2.14 | 2.14 | 2.14 | 2.21 | 2.39 | 2.61 | 2.34 | 2.34 | 2.66 | 4.07 | 4.07 | | Loan rate | : | | : 1.65 | 1.52 | 1.61 | 1.61 | 1.61 | 1.61 | 1.73 | 1.79 | 1.79 | 1.88 | 1.88 | 2.55 | 3.39 | 3.39 | | Oats 5/ | : | Bu. | : .60 | .60 | .60 | .63 | .63 | .63 | .54 | .54 | .54 | .54 | .54 | .72 | 1.03 | 1.03 | | Rye 5/ | : | do. | : 1.02 | 1.02 | 1.02 | 1.02 | 1.02 | 1.02 | .89 | .89 | .89 | .89 | .89 | 1.20 | 1.70 | 1.70 | | kye <u>5</u> / | : | do. | . 1.02 | 1.02 | 1.02 | 1.02 | 1.02 | 1.02 | •07 | .09 | .07 | .0, | .05 | 1.20 | 1.70 | 1.70 | | Nonmandatory: | : | | | | | | | | | | | | | | | | | Nonmandatory. | : | | : | | | | | | | | | | | | | | | The case of the same and safety in the | | Cwt. | 6.32 | 6.33 | 6.37 | 6.38 | 6.39 | 6.40 | 6.40 | 6.40 | 6.40 | 6.40 | 7/ | 7/ | 7/ | 7/ | | Beans, dry edible | • | | : 43.00 | 48.00 | 48.00 | 48.00 | 37.00 | 37.00 | | | | 7/ | ₩, | 7/ | ' // | 7/
7/
7/
4.50 | | Cottonseed | : | | | | | | | | $\frac{7}{2.50}$ | <u>7</u> /
2.50 | $\frac{7}{2.50}$ | $2.\frac{7}{50}$ | / / | // / | 7 /
7/ | 7/ | | Flaxseed | : | | : 2.90 | 2.90 | 2.90 | 2.90 | 2.75 | 2.50 | | | | | 7/
7/
7/ | $\frac{\frac{7}{7}}{\frac{7}{7}}$ 2.50 | | , <u>//</u> | | Soybeans | : | do. | : 2.25 | 2.50 | 2.50 | 2.50 | 2.25 | 2.25 | 2.25 | 2.25 | 2.25 | 2.25 | <u>/</u> / | ∠.50 | 3.50 | 4.50 | | | : | | : | | | | | | | | | | | | | | ^{1/} National averages during the marketing years for the individual crops, beginning in the years shown. Source: (29). ^{2/} Support level represents the statutory established price (the so-called target price). ^{3/} Commodities are those which the CCC is required by law to support. ^{4/} Represents the average loan rate plus any direct price-support payment (or, in the case of wheat, the value of the domestic marketing certificate) received by participants in the programs for the commodity. The basis of such payments varies among the crops and from year to year. ^{5/} U.S. Grade No. 2 or better for barley and sorghum, and No. 3 for oats. $[\]frac{\overline{6}}{}$ Payment rate dropped; support level and loan rate are the same. ^{7/} No support program. Appendix table 7--Price supported commodities owned by CCC | | Year | : | | : | | : | | : | | : | | : | | |-----|----------|---|-----------------|---|---------------------------------------|---|-------------------|-----|------------|---|-----------------|---|-------------------------------| | , (| ending | : | n .1 | : | 0 | : | Sorghum | : | Oats | : | Dana | : | Wheat | | De | cember 1 | : | Barley | : | Corn | : | Sorgnum | : | vats | : | Rye | : | wileat | | | 1/ | : | | : | | : | | : | | : | | : | | | | | : | | · | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | | | : | | | | | Million | hus | hels | | | | | | | | : | | | | | | | | | | | | | | 1949 | • | 25 | | 76 | | 11 | | 11 | | 0.8 | | 162 | | - | 1950 | : | 28 | | 399 | | 45 | | 12 | | .4 | | 271 | | | | : | | | | | | | 7 | | .1 | | 136 | | | 1951 | : | 16 | | 389 | | 11 | | | | | | 132 | | | 1952 | : | 3 | | 280 | | $\frac{2}{2}$ / | | 4 | | <u>3/</u> | | | | | 1953 | : | 1 | | 362 | | <u>2</u> / | | 2 | | .1 | | 448 | | | | : | | | | | | | | | | | 740 | | | 1954 | : | 11 | | 606 | | 15 | | 24 | | 2.3 | | 749 | | | 1955 | : | 31 | | 758 | | 47 | | 35 | | 3.3 | | 888 | | | 1956 | : | 41 | | 984 | | 60 | | 34 | | 6.3 | | 840 | | | 1957 | : | 46 | | 1,118 | | 70 | | 19 | | 1.7 | | 756 | | | 1958 | : | 72 | | 1,168 | | 288 | | 26 | | 2.0 | | 77.7 | | | | : | | | | | | | | | | | | | | 1959 | : | 65 | | 1,235 | | 489 | | 18 | | 3.2 | | 1,109 | | | 1960 | : | 56 | | 1,471 | | 557 | | 11 | | 4.3 | | 1,133 | | | 1961 | : | 40 | | 1,412 | | 610 | | 8 | | 3.2 | | 1,130 | | | 1962 | : | 28 | | 1,044 | | 579 | | 15 | | 1.0 | | 1,045 | | | 1963 | : | 41 | | 849 | | 586 | | 19 | | .9 | | 982 | | | | : | | | | | • • • | | | | | | | | | 1964 | : | 23 | | 835 | | 587 | | 32 | | 2/ | | 712 | | | 1965 | : | 18 | | 530 | | 493 | | 41 | | 5.7 | | 572 | | | 1966 | : | 7 | | 156 | | 332 | | 47 | | 8.2 | | 216 | | | 1967 | : | 6 | | 138 | | 193 | | 27 | | 6.7 | | 109 | | | 1968 | : | 6 | | 260 | | 192 | | 46 | | 9.0 | | 100 | | | 1900 | - | 0 | | .200 | | 172 | | 40 | | 7.0 | | 100 | | | 1969 | : | 49 | | 296 | | 180 | | 76 | | 11.7 | | 169 | | | | | 28 | | 215 | | 163 | | 146 | | 17.6 | | 283 | | | 1970 | : | | | 144 | | 58 | | 199 | | 24.0 | | 372 | | | 1971 | : | 36 | | | | | | | | 29.8 | | 267 | | | 1972 | : | 10 | | 140 | | 37 | | 172 | | | | | | | 1973 | : | 1 | | 70 | | 8 | | 121 | | 15.7 | | 139 | | | 1974 | : | 2/ | | 7 | | 1 | | 69 | | 2.6 | | 16 | | | 1974 | | $\frac{2}{2}$ / | | ? / | | | | 36 | | 2.0 | | 2/ | | | | : | <u>4</u> /
0 | | $\frac{21}{21}$ | | <u>4</u> / | | 36 | | 4 / | | $\frac{2}{2}$ | | | 1976 | : | | | $\frac{2}{2}$ / | | $\frac{2}{2}$ / 1 | | | | $\frac{2}{3}$ / | | $\frac{2}{2}$ / $\frac{3}{4}$ | | | 1977 | : | <u>3</u> / | | . 1 | | Т | | <u>3</u> / | | U | | 34 | | | | : | | | | | | | | | | | | ¹/ Not necessarily from the crop of the year shown; may include quantities nder reseal from crop of previous years. Source: (29). ²/ Less than 500,000 bushels. $[\]overline{3}$ / Less than 50,000 bushels. | Year
ending
December 1 | :
: | Barley | Corn | Sorghum | : | Oats | Rye | Wheat | |------------------------------|--------|------------|-------|---------|------|------|------|-----------| | 1/21 | : | ; | | | : | | | <u>:</u> | | | : | | | 3//11/ | 1 _1 | 1 . | | | | | : | | | Million | busi | ners | | | | 1949 | • | 30 | 353 | 10 | | 28 | 0.7 | 296 | | 1950 | ÷ | 28 | 185 | 17 | | 13 | 1.2 | 172 | | 1951 | : | 13 | 38 | 7 | | 11 | .4 | 156 | | 1952 | : | 6 | 89 | í | | 15 | .1 | 336 | | 1953 | : | 30 | 233 | 14 | | 43 | 3.5 | 419 | | 1755 | : | 30 | 233 | | | 7.5 | 3.3 | 717 | | 1954 | : | 83 | 152 | 99 | | 46 | 5.3 | 357 | | 1955 | : | 69 | 180 | 43 | | 56 | 9.0 | 221 | | 1956 | : | 50 | 215 | 17 | | 35 | 2.1 | 199 | | 1957 | : | 97 | 148 | 53 | | 39 | 4.9 | 186 | | 1958 | : | 82 | 249 | 101 | | 70 | 6.9 | 474 | | 2330 | : | 02 | 243 | 101 | | , 0 | 0.5 | 7/7 | | 1959 | : | 60 | 265 | 49 | | 45 | 2.8 | 305 | | 1960 | : | 59 | 373 | 80 | | 35 | 3.3 | 383 | | 1961 | : | 62 | 461 | 146 | | 40 | 2.4 | 277 | | 1962 | : | 36 | 560 | 156 | | 33 | 4.7 | 259 | | 1963 | : | 32 | 582 | 121 | | 49 | .9 | 173 | | | : | | • • • | | | | | | | 1964 | : | 28 | 550 | 93 | | 67 | 3.3 | 190 | | 1965 | : | 20 | 459 | 108 | | 73 | 4.7 | 181 | | 1966 | : | 16 | 392 | 54 | | 57 | 1.6 | 153 | | 1967 | : | 38 | 418 | 67 | | 56 | 1.5 | 252 | | 1968 | : | 114 | 633 | 107 | | 113 | 3.6 | 536 | | | : | | | | | | | | | 1969 | : | 106 | 567 | 76 | | 194 | 4.8 | 706 | | 1970 | : | 100 | 454 | 43 | | 235 | 8.2 | 477 | | 1971 | : | 108 | 761 | 114 | | 223 | 14.8 | 486 | | 1972 | : | 97 | 735 | 58 | | 199 | 12.8 | 305 | | 1973 | : | 22 | 190 | 14 | | 46 | .6 | 32 | | • | : | - - | | | | | | 5- | | 1974 | : | 4 | . 49 | 2 | | 3 | .1 | 20 | | | • | • | | _ | | - | | | .1 <u>2</u>/ Source: (29). ^{1/} Not necessarily from the crop of the year shown; may include quantities under reseal from crop of previous years. 2/ Under 50,000 bushels. ## UNITED STATES DEPARTMENT OF AGRICULTURE WASHINGTON, D.C. 20250 POSTAGE AND FEES PAID U.S. DEPARTMENT OF AGRICULTURE AGR 101 THIRD CLASS ## Economics, Statistics, and Cooperatives Service The Economics, Statistics, and Cooperatives Service (ESCS) collects data and carries out research projects related to food and nutrition, cooperatives, natural resources, and rural development. The Economics unit of ESCS researches and analyzes production and marketing of major commodities; foreign agriculture and trade; economic use, conservation, and development of natural resources; rural population, employment, and housing trends, and economic adjustment problems; and performance of the agricultural industry. The ESCS Statistics unit collects data on crops, livestock, prices, and labor, and publishes official USDA State and national estimates through the Crop Reporting Board. The ESCS Cooperatives unit provides research and technical and educational assistance to help farmer cooperatives operate efficiently. Through its information program, ESCS provides objective and timely economic and statistical information for farmers, government policymakers, consumers, agribusiness firms, cooperatives, rural residents, and other interested citizens.